Serotypes Profile of *Salmonella* Isolates from Meat and Poultry Products January 1998 through December 2013 #### **Table of Contents** | Salmonella serotype Report | Page
1-4 | |----------------------------|--------------------| | Table and Figures | 5-126 | #### Tables Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year (1998–2005 'A' Set Samples; 2006–2013 All Samples) | | Page | |--|------| | Table 1 - Young Chicken (Broilers) | 5 | | Table 2 - Market Hogs | 21 | | Table 3 - Cows/Bulls | 36 | | Table 4 - Steers/Heifers | 49 | | Table 5 - Ground Beef | 60 | | Table 6 - Ground Chicken | 75 | | Table 7 - Ground Turkey | 90 | | Table 8 - Young Turkeys (Turkey Carcasses) | 107 | #### **Figures** #### Figure 1 Top Three Salmonella Serotypes for Each Product Class (2013) PR/HACCP Verification Sampling | Ground Beef | 115 | |--------------------------|-----| | Young Chicken (Broilers) | 116 | | Ground Chicken | 116 | | Young Turkey | 117 | | Ground Turkey | 117 | #### Figure 2 Serotype Profiles in FSIS Product Classes for Top 10 Serotypes Identified by CDC as Causing Human Infections in 2013 – USDA, FSIS, PR/HACCP Verification Sampling by Calendar Year*(1998–2005 - "A" Set Samples; 2006-2013 - All Samples) | Poultry (S. Enteritidis) | 118 | |---------------------------------------|-----| | Cattle – Ground Beef (S. Enteritidis) | 118 | | Poultry (S. Typhimurium) | 119 | |--|-----| | Cattle (S. Typhimurium) | 119 | | Poultry (S. Newport) | 120 | | Cattle – Ground Beef (S. Newport) | 120 | | Poultry (S. Javiana) | 121 | | Cattle – Ground Beef (S. Javiana) | 121 | | Poultry (S. I 4,[5],12:I:-) | 122 | | Cattle – Ground Beef (S. I 4,[5],12:I:-) | 122 | | Poultry (S. Montevideo) | 123 | | Cattle – Ground Beef (S. Montevideo) | 123 | | Poultry (S. Infantis) | 124 | | Cattle – Ground Beef (S. Infantis) | 124 | | Poultry (S. Muenchen) | 125 | | Cattle – Ground Beef (S. Muenchen) | 125 | | Poultry (S. Heidelberg) | 126 | | Cattle (S. Heidelberg) | 126 | | | | ^{*}Note: *Salmonella* Bareilly was ranked as number 10 in the Center of Disease Control and Prevention's list of the most frequently reported serotypes in the US in 2012. There has been no *Salmonella* Bareilly isolates detected in the PR/HACCP program in the 16 years of testing and they are therefore not included in this report. #### Serotypes Profile of *Salmonella* Isolates from Meat and Poultry Products January 1998 through December 2013 The Food Safety and Inspection Service (FSIS) conducts *Salmonella* serotype testing on sample isolates collected from raw meat and poultry products at all slaughter facilities under the Pathogen Reduction Hazard Analysis and Critical Control Point (PR/HACCP) program (1). The serotype results are presented here and provide an estimate of relative serotype distributions in raw products for each product class during the 16-year period following implementation of the PR/HACCP program (1998-2013). The information in this report supports food safety national strategic goals to better understand *Salmonella* as a foodborne pathogen. #### **Background** In the early- to mid-1990s, FSIS conducted nationwide microbiological <u>baseline studies</u> that estimated the prevalence and levels of bacteria of public health concern in specific food commodities (10). FSIS used this information to develop performance standards for carcasses of cow/bulls, steers/heifers, market hogs (2), broilers, ground beef, ground chicken, and ground turkey (5,10). In July 1996, FSIS published the <u>(PR/HACCP) Systems, Final Rule</u>, which established *Salmonella* performance standards for establishments that slaughter or produce selected classes of food animals or raw ground products (4). The *Salmonella* performance standards provide a measurable standard by which industry can calibrate their HACCP systems and FSIS inspection personnel can monitor the effectiveness of an establishment's HACCP controls. The performance standards include a description of the maximum number of positive samples allowed in a sample set. The number of samples and allowable positives in a sample set vary by product class and pathogen. In June 2006, FSIS implemented *Salmonella* performance standards for turkey carcasses (10). In 2011, FSIS implemented more stringent standards for *Salmonella* and *Campylobacter* in poultry carcasses (chicken/turkey) (8). Prior to 2006, there were two phases of the PR/HACCP for *Salmonella* in raw products: non-targeted and targeted testing. FSIS collected non-targeted or "A" set samples at establishments randomly selected from the population of eligible establishments with a goal of scheduling every eligible establishment at least once a year. Other codes (such as "B", "C", and "D") represented sample sets collected from establishments targeted for follow-up testing following a failed set. In June 2006, FSIS began to schedule establishments based on new criteria that are risk-based, rather than random (6,7). The new scheduling criteria focused FSIS resources on establishments with the most *Salmonella*-positive samples, including serotypes most frequently associated with human salmonellosis (3). As a result of this change in sampling, results from establishments prior to June 2006 cannot be compared to those reported following the new schedule. For such comparisons, nationwide baseline study results provide valid estimates of the prevalence of certain pathogens of public health concern and allow for valid statistical comparison over time (10). ¹ Egg products under jurisdiction of USDA/FSIS are not currently under HACCP regulations. ² FSIS suspended scheduling cows/bulls from sampling in 2011 and market hogs and steer/heifers in 2012 because of the low number of positive samples. #### Highlights, 2013 In 2013, FSIS identified and serotyped 878 *Salmonella*-positive meat or poultry samples. The "top ten" most common serotypes identified include: - 1. Kentucky 28% (248/878) - 2. Montevideo 10% (89/878) - 3. Enteritidis 9.4% (83/878) - 4. Typhimurium 8.7% (77/878) - 5. Infantis 4.8% (43/878) - 6. Heidelberg 4.1% (36/878) - 7. I 4,[5],12:i:- 3.6% (32/878) - 8. Schwarzengrund 2.6% (23/878) - 9. Muenchen 2.5% (22/878) - 10. Dublin 2.1% (19/878) and Newport 2.1% (19/878) FSIS compares the CDC data on serotypes isolated from human salmonellosis cases to *Salmonella* serotype data isolated from meat and poultry products (1,2,3). In 2012, the CDC identified Enteritidis, Typhimurium (including Typhimurium var. 5-), Newport, Javiana, I 4,[5],12:i:-, Montevideo, Infantis, Muenchen, Heidelberg, and Bareilly as the ten most commonly identified serotypes causing human salmonellosis in the United States (3). The top 10 serotypes found in meat and poultry products in 2013 that were among CDC's top 10 list for 2012 were Enteritidis, Typhimurium, Newport, Heidelberg, Infantis, I 4,[5],12:i:-, Montevideo, and Muenchen (3). Because human salmonellosis cases are attributable to non-FSIS regulated foods and non-food sources, FSIS works closely with its public health partners to identify the proportion of human salmonellosis attributable to FSIS regulated products. #### Summary of PR/HACCP Data (1998-2013) Since 1998, *Salmonella* Kentucky has ranked as the most common serotype identified among young chicken (broilers) samples during the last 16 years. Prior to 2005, *Salmonella* Heidelberg has ranked as the second most common serotype in broilers. Since then *Salmonella* Enteriditis has ranked in the second position among broilers. For ground chicken samples, *Salmonella* Enteritidis and *Salmonella* Kentucky alternate between the first and second most common serotypes. For ground turkey samples, Salmonella Heidelberg ranked as the most common serotype identified followed by *Salmonella* Hadar. For young turkey (turkey carcasses) sample sets, that began in 2006, *Salmonella* Hadar has ranked as the most common serotype identified followed by *Salmonella* Heidelberg. Because of the low number of positive samples recovered from the cow/bull and steer/heifer product classes, sample set scheduling was suspended for cow/bulls in 2011 and steer/heifers in 2012. From 1998-2010, *Salmonella* Derby was ranked as the most common serotype in market hogs. In 2011, *Salmonella* Adelaide ranked as the most common serotype and *S.* Derby moved to the number three position. In 2012, *Salmonella* St. Paul was the only identified serotype in market hogs. Market hog sampling was suspended in 2012 due to the low number of positive samples. #### **Tables and Figures** Each table presented in this report identifies the ten most common *Salmonella* serotypes isolated annually per specific product class (1998-2013). When more than one serotype ranks in tenth place, each serotype in tenth place is listed (Table 1-8). The 10 most common serotypes isolated from a specified product class during a given year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When FSIS could not identify a specific serotype or identified a sample as monophasic³ or nonmotile⁴, the sample was entered as "Unidentified" in the tables. Samples that FSIS was unable to serotype are listed in the tables as "Not typed." Each table includes the number of isolates of each serotype and category, the percent of total serotyped isolates, and the percent of total samples collected. Figure 1 displays, by year, the three most common serotypes isolated from ground beef, young chicken, ground chicken and young, turkey from 1998-2013. Five serotypes are listed in the number one position for ground turkey. Figure 2 identifies the proportion of CDC's top 20 serotypes that cause human salmonellosis in the United States out of the total *Salmonellae* isolated through PR/HACCP testing of meat and poultry products. The more commonly isolated serotypes in human
salmonellosis cases vary from year-to-year both within and between product classes. #### Conclusion Recurring critical review and analysis of *Salmonella* serotype data support both Healthy People 2020 goals and FSIS' strategic goals to reduce salmonellosis illnesses attributable to FSIS regulated products. The serotype data along with other sampling data collected through the PR/HACCP program is used to inform FSIS regulatory decisions and Agency policy development, inform in-plant best practices and outbreak investigations, and advance our understanding of *Salmonella* as a foodborne pathogen. To more closely estimate the prevalence of *Salmonella* in FSIS products and monitor trends, FSIS is changing its current sampling scheme from a set-based model to a continuous sampling model using moving windows to assess process control (9). The moving window approach provides FSIS with more flexibility for scheduling sample collection at different establishments. ³ Monophasic means that the *Salmonella* will produce only one kind of flagellin based on its genetic make-up. ⁴ Non-motile means that there is no genetic code in the *Salmonella* for the development of a functional flagellin. #### References ¹CDC.2006. PHLIS Surveillance Data, *Salmonella* Annual Summary. Available at: http://www.cdc.gov/ncidod/dbmd/phlisdata/salmonella.htm ²CDC. 2013. Vital Signs: Incidence and Trends of Infection with Pathogens Transmitted Commonly Through Food – Foodborne Diseases Active Surveillance Network, 10 U.S. Sites, 1996 – 2012. http://www.cdc.gov/mmwr/preview/mmwrhtml/mm6215a2.htm?s_cid=mm6215a2_w ³CDC. 2014. National Enteric Disease Surveillance: *Salmonella* Annual Report, 2012. http://www.cdc.gov/ncezid/dfwed/pdfs/salmonella-annual-report-2012-508c.pdf ⁴Federal Register. 1996. <u>Pathogen Reduction; Hazard Analysis and Critical Control Point (HACCP)</u> <u>Systems, Final Rule</u>. ⁵Federal Register. 2005. Generic *E. Coli* and *Salmonella* Baseline Results. Available at: http://www.fsis.usda.gov/wps/wcm/connect/d6fe7505-36be-4a1f-afe6-4e633d2dacc8/02-046N.pdf?MOD=AJPERES ⁶Federal Register. 2006. *Salmonella* Verification Sample Results Reporting: Agency Policy and Use in Public Health Protection http://www.fsis.usda.gov/wps/wcm/connect/fea66683-f22a-43d2-a97e-e6c850fd67bc/04-026N.pdf?MOD=AJPERES ⁷Federal Register. 2008. <u>Salmonella Verification Sampling Program: Response to Comments and New Agency Policies.</u> ⁸FSIS. 2011. New Performance Standards for *Salmonella* and *Campylobacter* in Chilled Carcasses at Young Chicken and Turkey Slaughter Establishments. http://www.fsis.usda.gov/wps/wcm/connect/49d574f1-b0cc-4777-ab08-98f1c50455f2/2009-0034.pdf?MOD=AJPERES ⁹FSIS, 2015. The FSIS *Salmonella* Action Plan: A Year One Update. http://www.fsis.usda.gov/wps/portal/fsis/topics/food-safety-education/get-answers/food-safety-fact-sheets/foodborne-illness-and-disease/salmonella/sap-one-year ¹⁰FSIS, 2015. Baseline data. http://www.fsis.usda.gov/wps/portal/fsis/topics/data-collection-and-reports/microbiology/baseline/baseline | Serotypes 1998 | Number of | Percent | Percent of | |-----------------------------------|-----------|----------|------------| | | Isolates | of Total | Analyzed | | | | Positive | Samples | | Kentucky | 139 | 26.68 | 2.46 | | Heidelberg | 92 | 17.66 | 1.63 | | Typhimurium var. Copenhagen | 41 | 7.87 | 0.72 | | Typhimurium | 40 | 7.68 | 0.71 | | Hadar | 33 | 6.33 | 0.58 | | Schwarzengrund | 21 | 4.03 | 0.37 | | Montevideo | 16 | 3.07 | 0.28 | | Enteritidis | 14 | 2.69 | 0.25 | | Thompson | 14 | 2.69 | 0.25 | | Infantis | 7 | 1.34 | 0.12 | | Istanbul | 7 | 1.34 | 0.12 | | ^a Other serotypes | 58 | 11.13 | 1.02 | | ^u nidentified isolates | 39 | 7.49 | 0.69 | | Total serotyped isolates | 521 | | 9.21 | | Not typed | 92 | | 1.63 | | Total positive | 613 | | 10.83 | | | | | | | Total number of analyzed samples | | 5,659 | | | Serotypes 1999 | Number of | Percent of | Percent of | |------------------------------------|-----------|------------|------------| | | Isolates | Total | Analyzed | | | | Positive | Samples | | Kentucky | 188 | 25.72 | 2.78 | | Heidelberg | 138 | 18.88 | 2.04 | | Hadar | 83 | 11.35 | 1.23 | | Typhimurium var. Copenhagen | 52 | 7.11 | 0.77 | | Typhimurium | 41 | 5.61 | 0.61 | | Thompson | 30 | 4.10 | 0.44 | | Litchfield | 16 | 2.19 | 0.24 | | Infantis | 15 | 2.05 | 0.22 | | Schwarzengrund | 12 | 1.64 | 0.18 | | Istanbul | 11 | 1.50 | 0.16 | | ^a Other serotypes | 102 | 13.95 | 1.51 | | ^b Unidentified isolates | 43 | 5.88 | 0.64 | | Total serotyped isolates | 731 | | 10.80 | | Not typed | 41 | | 0.61 | | *Total positive | 772 | | 11.41 | | | | | | | Total number of analyzed samples | | 6,768 | | #### Table 1—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Young Chicken (Broilers) | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Kentucky | 219 | 25.49 | 2.18 | | Heidelberg | 198 | 23.05 | 1.97 | | Typhimurium var. Copenhagen | 57 | 6.64 | 0.57 | | Typhimurium | 55 | 6.40 | 0.55 | | Hadar | 42 | 4.89 | 0.42 | | Montevideo | 37 | 4.31 | 0.37 | | Thompson | 27 | 3.14 | 0.27 | | Schwarzengrund | 25 | 2.91 | 0.25 | | Enteritidis | 23 | 2.68 | 0.23 | | Berta | 18 | 2.10 | 0.18 | | ^a Other serotypes | 112 | 13.04 | 1.11 | | ^b Unidentified isolates | 46 | 5.36 | 0.46 | | Total serotyped isolates | 859 | | 8.54 | | Not typed | 55 | | 0.55 | | Total positive | 914 | | 9.09 | | | | | | | Total number of analyzed samples | | 10,057 | | | Serotypes 2001 | Number | Percent of | Percent | |------------------------------------|----------|------------|----------| | | of | Total | of | | | Isolates | Positive | Analyzed | | | | | Samples | | Kentucky | 352 | 33.59 | 3.93 | | Heidelberg | 260 | 24.81 | 2.90 | | Typhimurium | 67 | 6.39 | 0.75 | | Typhimurium var. Copenhagen | 35 | 3.34 | 0.39 | | Montevideo | 32 | 3.05 | 0.36 | | Schwarzengrund | 32 | 3.05 | 0.36 | | Hadar | 31 | 2.96 | 0.35 | | Thompson | 26 | 2.48 | 0.29 | | Enteritidis | 17 | 1.62 | 0.19 | | Berta | 13 | 1.24 | 0.15 | | ^a Other serotypes | 121 | 11.55 | 1.35 | | ^b Unidentified isolates | 62 | 5.92 | 0.69 | | Total serotyped isolates | 1048 | | 11.70 | | Not typed | 17 | | 0.19 | | *Total positive | 1065 | | 11.89 | | | | | | | Total number of analyzed samples | | 8,955 | | | Serotypes 2002 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Kentucky | 382 | 36.28 | 4.16 | | Heidelberg | 262 | 24.88 | 2.85 | | Typhimurium var. Copenhagen | 67 | 6.36 | 0.73 | | Hadar | 46 | 4.37 | 0.50 | | Typhimurium | 46 | 4.37 | 0.50 | | Enteritidis | 33 | 3.13 | 0.36 | | Thompson | 23 | 2.18 | 0.25 | | Montevideo | 20 | 1.90 | 0.22 | | Schwarzengrund | 18 | 1.71 | 0.20 | | Infantis | 14 | 1.33 | 0.15 | | Mbandaka | 14 | 1.33 | 0.15 | | ^a Other serotypes | 70 | 6.65 | 0.76 | | ^b Unidentified isolates | 58 | 5.51 | 0.63 | | Total serotyped isolates | 1053 | | 11.47 | | Not typed | 6 | | 0.07 | | *Total positive | 1059 | | 11.53 | | | | | | | Total number of analyzed samples | | 9,183 | | | Serotypes 2003 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Kentucky | 297 | 35.96 | 4.59 | | Heidelberg | 164 | 19.85 | 2.54 | | Typhimurium var. Copenhagen | 79 | 9.56 | 1.22 | | Typhimurium | 50 | 6.05 | 0.77 | | Enteritidis | 29 | 3.51 | 0.45 | | Infantis | 20 | 2.42 | 0.31 | | Thompson | 17 | 2.06 | 0.26 | | Montevideo | 17 | 2.06 | 0.26 | | Hadar | 15 | 1.82 | 0.23 | | Mbandaka | 15 | 1.82 | 0.23 | | ^a Other serotypes | 79 | 9.56 | 1.22 | | ^b Unidentified isolates | 44 | 5.33 | 0.68 | | Total serotyped isolates | 826 | | 12.77 | | Not typed | 2 | | 0.03 | | *Total positive | 828 | | 12.80 | | | | | | | Total number of analyzed samples | | 6,468 | | | Serotypes 2004 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Kentucky | 409 | 42.74 | 5.78 | | Heidelberg | 145 | 15.15 | 2.05 | | Typhimurium var. Copenhagen | 84 | 8.78 | 1.19 | | Enteritidis | 58 | 6.06 | 0.82 | | Typhimurium | 50 | 5.22 | 0.71 | | ^c l 4,[5],12:i:- | 29 | 3.03 | 0.41 | | Schwarzengrund | 27 | 2.82 | 0.38 | | Montevideo | 20 | 2.09 | 0.28 | | Mbandaka | 15 | 1.57 | 0.21 | | Infantis | 12 | 1.25 | 0.17 | | ^a Other serotypes | 105 | 10.97 | 1.48 | | ^b Unidentified isolates | 3 | 0.31 | 0.04 | | Total serotyped isolates | 957 | | 13.53 | | Not typed | 0 | | | | *Total positive | 957 | | 13.53 | | | | | | | Total number of analyzed samples | | 7,072 | | | Serotypes 2005 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Kentucky | 703 | 45.18 | 7.33 | | Heidelberg | 226 | 14.52 | 2.36 | | Typhimurium | 147 | 9.45 | 1.53 | | Enteritidis | 120 | 7.71 | 1.25 | | ^c l 4,[5],12:i:- | 87 | 5.58 | 0.90 | | Montevideo | 54 | 3.47 | 0.56 | | Schwarzengrund | 44 | 2.83 | 0.46 | | Thompson | 18 | 1.16 | 0.19 | | Hadar | 16 | 1.03 | 0.17 | | Mbandaka | 16 | 1.03
| 0.17 | | ^a Other serotypes | 121 | 7.78 | 1.26 | | ^b Unidentified isolates | 4 | 0.26 | 0.04 | | Total serotyped isolates | 1556 | | 16.22 | | Not typed | 3 | | 0.03 | | Total positive | 1559 | | 16.25 | | | | | | | Total number of analyzed samples | | 9,592 | | | Serotypes 2006 | Number of | Percent of Total | Percent of | |----------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Kentucky | 570 | 48.97 | 5.58 | | Enteritidis | 159 | 13.66 | 1.56 | | Heidelberg | 132 | 11.34 | 1.29 | | Typhimurium | 94 | 8.08 | 0.92 | | ^c l 4,[5]12:i:- | 70 | 6.01 | 0.68 | | Montevideo | 19 | 1.63 | 0.19 | | Schwarzengrund | 15 | 1.29 | 0.15 | | Infantis | 12 | 1.03 | 0.12 | | Mbandaka | 12 | 1.03 | 0.12 | | ^a Other serotypes | 75 | 6.44 | 0.73 | | ^b Unidentified | 6 | 0.52 | 0.06 | | Total serotyped isolates | 1164 | | 11.41 | | Not typed | 0 | | | | Total positive | 1164 | | 11.41 | | | | | | | Total number of analyzed samples | | 10,206 | | | Serotypes 2007 | Number of
Isolates | Percent of
Total Positive | Percent of
Analyzed
Samples | |----------------------------------|-----------------------|------------------------------|-----------------------------------| | Kentucky | 379 | 47.14 | 4.03 | | Heidelberg | 108 | 13.43 | 1.15 | | Enteritidis | 87 | 10.82 | 0.92 | | Typhimurium | 72 | 8.96 | 0.77 | | ^c l 4,[5],12:i:- | 37 | 4.6 | 0.39 | | Montevideo | 18 | 2.24 | 0.19 | | Berta | 12 | 1.49 | 0.13 | | Infantis | 12 | 1.49 | 0.13 | | Mbandaka | 9 | 1.12 | 0.10 | | ^a Other serotypes | 67 | 8.33 | 0.71 | | ^b Unidentified | 3 | 0.37 | 0.03 | | Total serotyped isolates | 804 | | 8.55 | | Not typed | 0 | | | | Total positive | 804 | | 8.55 | | | | | | | Total number of analyzed samples | | 9,408 | | | Serotypes 2008 | Number of
Isolates | Percent of
Total Positive | Percent of
Analyzed
Samples | |----------------------------------|-----------------------|------------------------------|-----------------------------------| | Kentucky | 179 | 36.83 | 2.72 | | Enteritidis | 89 | 18.31 | 1.35 | | Heidelberg | 63 | 12.96 | 0.96 | | Typhimurium | 56 | 11.52 | 0.85 | | °I 4,[5],12:i:- | 16 | 3.29 | 0.24 | | Infantis | 10 | 2.06 | 0.15 | | Montevideo | 10 | 2.06 | 0.15 | | Schwarzengrund | 7 | 1.44 | 0.11 | | Senftenberg | 5 | 1.03 | 0.08 | | Thompson | 5 | 1.03 | 0.08 | | ^a Other serotypes | 41 | 8.44 | 0.62 | | ^b Unidentified | 5 | 1.03 | 0.08 | | Total serotyped isolates | 486 | | 7.39 | | Not typed | 0 | | | | Total positive | 486 | 100 | 7.39 | | | | | | | Total number of analyzed samples | | 6,574 | | | Serotypes 2009 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | |----------------------------------|-----------------------|------------------------------|-----------------------------------| | Kentucky | 183 | 39.61 | 2.84 | | Enteritidis | 96 | 20.78 | 1.49 | | Heidelberg | 65 | 14.07 | 1.01 | | Typhimurium | 30 | 6.49 | 0.47 | | ^c 8,20:-:z6 | 11 | 2.38 | 0.17 | | ^c l 4,[5],12:i:- | 10 | 2.16 | 0.16 | | Montevideo | 8 | 1.73 | 0.12 | | Schwarzengrund | 6 | 1.30 | 0.09 | | Senftenberg | 6 | 1.30 | 0.09 | | Worthington | 6 | 1.30 | 0.09 | | ^a Other serotypes | 36 | 7.79 | 0.56 | | ^b Unidentified | 4 | 0.87 | 0.06 | | Total serotyped isolates | 461 | 99.78 | 7.16 | | Not typed | 1 | 0.22 | 0.02 | | *Total positive | 462 | 100 | 7.18 | | | | | | | Total number of analyzed samples | | 6,439 | | | Serotypes 2010 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | |----------------------------------|-----------------------|------------------------------|-----------------------------------| | Kentucky | 208 | 45.41 | 3.05 | | Enteritidis | 124 | 27.07 | 1.82 | | Typhimurium | 41 | 8.95 | 0.60 | | Heidelberg | 16 | 3.49 | 0.23 | | ^c l 4,[5],12:i:- | 10 | 2.18 | 0.15 | | Johannesburg | 6 | 1.31 | 0.09 | | Schwarzengrund | 5 | 1.09 | 0.07 | | Senftenberg | 5 | 1.09 | 0.07 | | Berta | 4 | 0.87 | 0.06 | | Braenderup | 4 | 0.87 | 0.06 | | Thompson | 4 | 0.87 | 0.06 | | ^a Other serotypes | 24 | 5.24 | 0.35 | | ^b Unidentified | 5 | 1.09 | 0.07 | | Total serotyped isolates | 456 | .99 | 6.68 | | Not typed | 2 | .44 | 0.03 | | *Total positive | 458 | 100 | 6.71 | | | | | | | Total number of analyzed samples | | 6,828 | | | Serotypes 2011 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | |----------------------------------|-----------------------|------------------------------|-----------------------------------| | Kentucky | 169 | 51.84 | 3.33 | | Enteritidis | 75 | 23.01 | 1.48 | | ^d Typhimurium | 21 | 6.44 | 0.41 | | Infantis | 12 | 3.68 | 0.24 | | Heidelberg | 9 | 2.76 | 0.18 | | Johannesburg | 5 | 1.53 | 0.10 | | ^c l 4,[5],12:i:- | 5 | 1.53 | 0.10 | | ^c 8,20:-:z6 | 3 | 0.92 | 0.06 | | Mbandaka | 3 | 0.92 | 0.06 | | Berta | 2 | 0.61 | 0.04 | | Braenderup | 2 | 0.61 | 0.04 | | Brandenburg | 2 | 0.61 | 0.04 | | Litchfield | 2 | 0.61 | 0.04 | | Senftenberg | 2 | 0.61 | 0.04 | | Thompson | 2 | 0.61 | 0.04 | | ^a Other serotypes | 7 | 2.15 | 0.14 | | ^b Unidentified | 5 | 1.53 | 0.10 | | Total serotyped isolates | 326 | 96.32 | 6.42 | | Not typed | 0 | 0.00 | 0.00 | | *Total positive | 326 | 100.00 | 6.42 | | | | | | | Total number of analyzed samples | | 5076 | | | Serotypes 2012 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | | |----------------------------------|-----------------------|------------------------------|-----------------------------------|--| | Kentucky | 228 | 48.41 | 2.09 | | | Enteritidis | 92 | 19.53 | 0.84 | | | Typhimurium | 41 | 8.70 | 0.38 | | | Thompson | 21 | 4.46 | 0.19 | | | Infantis | 19 | 4.03 | 0.17 | | | Heidelberg | 16 | 3.40 | 0.15 | | | ^c l 4,[5],12:i:- | 14 | 2.97 | 0.13 | | | Schwarzengrund | 8 | 1.70 | 0.07 | | | Montevideo | 5 | 1.06 | 0.05 | | | Hadar | 4 | 0.85 | 0.04 | | | Mbandaka | 4 | 0.85 | 0.04 | | | Other serotypes | 19 | 4.03 | 0.17 | | | Unidentified isolates | 0 | 0.00 | 0.00 | | | Total serotyped isolates | 471 | 100 | 4.31 | | | Not typed | 0 | 0 | 0.00 | | | *Total positive isolates | 471 | 100 | 4.31 | | | | | | | | | Total number of analyzed samples | 10933 | | | | #### Table 1 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Young Chicken (Broilers) (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2013 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | | |------------------------------------|-----------------------|------------------------------|-----------------------------------|--| | Kentucky | 219 | 50.34 | 1.97 | | | Enteritidis | 58 | 13.33 | 0.52 | | | Typhimurium | 45 | 10.34 | 0.40 | | | Infantis | 23 | 5.29 | 0.21 | | | Schwarzengrund | 21 | 4.83 | 0.19 | | | Heidelberg | 18 | 4.14 | 0.16 | | | ^c l 4,[5],12:i:- | 17 | 3.91 | 0.15 | | | Thompson | 13 | 2.99 | 0.12 | | | Montevideo | 3 | 0.69 | 0.03 | | | Newport | 2 | 0.46 | 0.02 | | | Muenchen | 2 | 0.46 | 0.02 | | | Mbandaka | 2 | 0.46 | 0.02 | | | Litchfield | 2 | 0.46 | 0.02 | | | ^a Other serotypes | 10 | 2.30 | 0.03 | | | ^b Unidentified isolates | 1 | 0.23 | .01 | | | Total serotyped isolates | 435 | 100 | 3.91 | | | Not typed | 0 | 0 | 0 | | | *Total positive isolates | 435 | 100 | 3.91 | | | | | | | | | Total number of analyzed samples | 11123 | | | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ********** ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. | Serotypes 1998 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Derby | 13 | 20.63 | 0.94 | | Typhimurium var. Copenhagen | 10 | 15.87 | 0.72 | | Agona | 5 | 7.94 | 0.36 | | Schwarzengrund | 4 | 6.35 | 0.29 | | Heidelberg | 3 | 4.76 | 0.22 | | London | 3 | 4.76 | 0.22 | | Muenchen | 3 | 4.76 | 0.22 | | Brandenburg | 2 | 3.17 | 0.14 | | Hadar | 2 | 3.17 | 0.14 | | Infantis | 2 | 3.17 | 0.14 | | Typhimurium | 2 | 3.17 | 0.14 | | Worthington | 2 | 3.17 | 0.14 | | ^a Other serotypes | 11 | 17.46 | 0.79 | | ^b Unidentified isolates | 1 | 1.59 | 0.07 | | Total serotyped isolates | 63 | .78 | 4.53 | | Not typed | 18 | | 1.29 | | Total positive | 81 | | 5.83 | | | | | | | Total number of analyzed samples | | 1,390 | | | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Derby | 40 | 28.99 | 2.08 | | Typhimurium var. Copenhagen | 11 | 7.97 | 0.57 | | Heidelberg | 8 | 5.80 | 0.42 | | Anatum | 7 | 5.07 | 0.36 | | Infantis | 7 | 5.07 | 0.36 | | Johannesburg | 7 | 5.07 | 0.36 | | Uganda | 7 | 5.07 | 0.36 | | Agona | 5 | 3.62 | 0.26 | | Manhattan | 5 | 3.62 | 0.26 | | Reading | 5 | 3.62 | 0.26 | | ^a Other serotypes | 33 | 23.91 | 1.72 | | ^b Unidentified isolates | 3 | | 0.16 | | Total serotyped isolates | 138 | | 7.18 | | Not
typed | 51 | | 2.65 | | Total positive | 189 | | 9.83 | | | | | | | Total number of analyzed samples | | 1,923 | | | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Derby | 66 | 22.60 | 1.28 | | Typhimurium var. Copenhagen | 47 | 16.10 | 0.91 | | Johannesburg | 24 | 8.22 | 0.46 | | Infantis | 20 | 6.85 | 0.39 | | Heidelberg | 17 | 5.82 | 0.33 | | Anatum | 10 | 3.42 | 0.19 | | Typhimurium | 9 | 3.08 | 0.17 | | Minnesota | 8 | 2.74 | 0.15 | | Brandenburg | 7 | 2.40 | 0.14 | | Manhattan | 7 | 2.40 | 0.14 | | Reading | 7 | 2.40 | 0.14 | | Saintpaul | 7 | 2.40 | 0.14 | | Senftenberg | 7 | 2.40 | 0.14 | | ^a Other serotypes | 51 | 17.47 | 0.99 | | ^b Unidentified isolates | 5 | 1.71 | 0.10 | | Total serotyped isolates | 292 | | 5.65 | | Not typed | 31 | | 0.60 | | Total positive | 323 | | 6.25 | | | | | | | Total number of analyzed samples | | 5,170 | | | Serotypes 2001 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Derby | 101 | 33.01 | 1.25 | | Infantis | 26 | 8.50 | 0.32 | | Anatum | 22 | 7.19 | 0.27 | | Typhimurium var. Copenhagen | 21 | 6.86 | 0.26 | | Saintpaul | 14 | 4.58 | 0.17 | | Heidelberg | 13 | 4.25 | 0.16 | | Reading | 13 | 4.25 | 0.16 | | Johannesburg | 11 | 3.59 | 0.14 | | Uganda | 10 | 3.27 | 0.12 | | Typhimurium | 9 | 2.94 | 0.11 | | ^a Other serotypes | 63 | 20.59 | 0.78 | | ^b Unidentified isolates | 3 | 0.98 | 0.04 | | Total serotyped isolates | 306 | | 3.78 | | Not typed | 1 | | 0.01 | | Total positive | 307 | | 3.79 | | | | | | | Total number of analyzed samples | | 8,090 | | #### Table 2—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. *Market Hogs | Serotypes 2002 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Derby | 72 | 30.38 | 0.96 | | Typhimurium var. Copenhagen | 31 | 13.08 | 0.41 | | Infantis | 14 | 5.91 | 0.19 | | Saintpaul | 14 | 5.91 | 0.19 | | Anatum | 13 | 5.49 | 0.17 | | Reading | 8 | 3.38 | 0.11 | | Heidelberg | 7 | 2.95 | 0.09 | | Johannesburg | 7 | 2.95 | 0.09 | | Typhimurium | 7 | 2.95 | 0.09 | | Uganda | 7 | 2.95 | 0.09 | | ^a Other serotypes | 57 | 24.05 | 0.76 | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 237 | | 3.17 | | Not typed | 0 | | | | Total positive | 237 | | 3.17 | | | | | | | Total number of analyzed samples | | 7,479 | | | Serotypes 2003 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Derby | 26 | 17.22 | 0.44 | | Typhimurium var. Copenhagen | 16 | 10.60 | 0.27 | | Infantis | 11 | 7.28 | 0.19 | | Heidelberg | 10 | 6.62 | 0.17 | | Saintpaul | 8 | 5.30 | 0.14 | | Anatum | 8 | 5.30 | 0.14 | | Johannesburg | 7 | 4.64 | 0.12 | | Typhimurium | 6 | 3.97 | 0.10 | | Reading | 5 | 3.31 | 0.08 | | Uganda | 4 | 2.65 | 0.07 | | Adelaide | 4 | 2.65 | 0.07 | | Brandenburg | 4 | 2.65 | 0.07 | | ^a Other serotypes | 38 | 25.17 | 0.64 | | ^b Unidentified isolates | 4 | 2.65 | 0.07 | | Total serotyped isolates | 151 | | 2.55 | | Not typed | 0 | | | | Total positive | 151 | | 2.55 | | | | | | | Total number of analyzed samples | | 5,924 | | | Serotypes 2004 | Number of | Percent of Total | Percent of | | |------------------------------------|-----------|------------------|------------|--| | | Isolates | Positive | Analyzed | | | | | | Samples | | | Derby | 70 | 28.34 | 0.89 | | | Typhimurium var. Copenhagen | 42 | 17.00 | 0.53 | | | Anatum | 27 | 10.93 | 0.34 | | | Infantis | 19 | 7.69 | 0.24 | | | Adelaide | 10 | 4.05 | 0.13 | | | Johannesburg | 9 | 3.64 | 0.11 | | | Reading | 8 | 3.24 | 0.10 | | | Mbandaka | 6 | 2.43 | 0.08 | | | Muenchen | 5 | 2.02 | 0.06 | | | Agona | 4 | 1.62 | 0.05 | | | Brandenburg | 4 | 1.62 | 0.05 | | | Choleraesuis var. Kunzendorf | 4 | 1.62 | 0.05 | | | Hadar | 4 | 1.62 | 0.05 | | | Heidelberg | 4 | 1.62 | 0.05 | | | Typhimurium | 4 | 1.62 | 0.05 | | | ^a Other serotypes | 24 | 9.72 | 0.31 | | | ^b Unidentified isolates | 3 | 1.21 | 0.04 | | | Total serotyped isolates | 247 | | 3.14 | | | Not typed | 0 | | | | | Total positive | 247 | | 3.14 | | | | | | | | | Total number of analyzed samples | | 7,860 | | | #### Table 2—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. *Market Hogs | Serotypes 2005 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Derby | 73 | 29.80 | 1.10 | | Typhimurium | 33 | 13.47 | 0.50 | | Infantis | 22 | 8.98 | 0.33 | | Anatum | 13 | 5.31 | 0.20 | | Saintpaul | 11 | 4.49 | 0.17 | | Reading | 10 | 4.08 | 0.15 | | Johannesburg | 9 | 3.67 | 0.14 | | London | 9 | 3.67 | 0.14 | | Adelaide | 8 | 3.27 | 0.12 | | Heidelberg | 6 | 2.45 | 0.09 | | ^a Other serotypes | 50 | 20.41 | 0.75 | | ^b Unidentified isolates | 1 | 0.41 | 0.02 | | Total serotyped isolates | 245 | | 3.69 | | Not typed | 1 | | 0.02 | | Total positive | 246 | | 3.70 | | | | | | | Total number of analyzed samples | | 6,648 | | #### Table 2 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. *Market Hogs | Serotypes 2006 | Number of | Percent of Total | Percent of Analyzed | | |----------------------------------|-----------|------------------|---------------------|--| | | Isolates | Positive | Samples | | | Derby | 54 | 18.49 | 0.75 | | | Anatum | 63 | 21.58 | 0.87 | | | Johannesburg | 28 | 9.59 | 0.39 | | | Typhimurium | 24 | 8.22 | 0.33 | | | Infantis | 16 | 5.48 | 0.22 | | | Saintpaul | 16 | 5.48 | 0.22 | | | Heidelberg | 13 | 4.45 | 0.18 | | | Agona | 10 | 3.42 | 0.14 | | | Hadar | 10 | 3.42 | 0.14 | | | Manhattan | 7 | 2.40 | 0.10 | | | ^a Other serotypes | 50 | 17.12 | 0.69 | | | ^b Unidentified | 1 | 0.34 | 0.01 | | | Total serotyped isolates | 292 | | 4.03 | | | Not typed | 0 | | | | | Total positive | 292 | | 4.03 | | | | | | | | | Total number of analyzed samples | 7,242 | | | | #### Table 2 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. *Market Hogs | Serotypes 2007 | Number of | Percent of | Percent of | |----------------------------------|-----------|----------------|------------| | | Isolates | Total Positive | Analyzed | | | | | Samples | | ^c Typhimurium | 42 | 20.69 | 0.57 | | Derby | 27 | 13.30 | 0.37 | | Johannesburg | 20 | 9.85 | 0.27 | | Infantis | 17 | 8.37 | 0.23 | | Anatum | 13 | 6.40 | 0.18 | | Saintpaul | 13 | 6.40 | 0.18 | | Adelaide | 10 | 4.93 | 0.14 | | London | 10 | 4.93 | 0.14 | | Agona | 8 | 3.94 | 0.11 | | Hadar | 8 | 3.94 | 0.11 | | ^a Other serotypes | 32 | 15.76 | 0.44 | | ^b Unidentified | 3 | 1.48 | 0.04 | | Total serotyped isolates | 203 | | 2.78 | | Not typed | 0 | | | | Total positive | 203 | | 2.78 | | | | | | | Total number of analyzed samples | | 7,308 | | #### Table 2 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. *Market Hogs | Serotypes 2008 | Number of | Percent of | Percent of | |----------------------------------|-----------|----------------|------------| | | Isolates | Total Positive | Analyzed | | | | | Samples | | Derby | 23 | 21.10 | 0.54 | | Infantis | 14 | 12.84 | 0.33 | | Typhimurium | 11 | 10.09 | 0.26 | | Saintpaul | 7 | 6.42 | 0.16 | | Agona | 6 | 5.50 | 0.14 | | Anatum | 6 | 5.50 | 0.14 | | London | 6 | 5.50 | 0.14 | | Johannesburg | 5 | 4.59 | 0.12 | | Ohio | 4 | 3.67 | 0.09 | | Hadar | 3 | 2.75 | 0.07 | | ^a Other serotypes | 24 | 22.02 | 0.57 | | ^b Unidentified | 0 | | | | Total serotyped isolates | 109 | | 2.57 | | Not typed | 0 | | | | Total positive | 109 | | 2.57 | | | | | | | Total number of analyzed samples | | 4,244 | | | Serotypes 2009 | Number of | Percent of | Percent of | |----------------------------------|-----------|----------------|------------| | | Isolates | Total Positive | Analyzed | | | | | Samples | | Derby | 21 | 19.44 | 0.44 | | ^c Typhimurium | 18 | 16.67 | 0.38 | | Johannesburg | 10 | 9.26 | 0.21 | | Infantis | 8 | 7.41 | 0.17 | | Anatum | 6 | 5.56 | 0.13 | | Adelaide | 5 | 4.63 | 0.11 | | Agona | 5 | 4.63 | 0.11 | | Bredeney | 4 | 3.70 | 0.08 | | Heidelberg | 4 | 3.70 | 0.08 | | Saintpaul | 4 | 3.70 | 0.08 | | ^a Other serotypes | 23 | 21.30 | 0.48 | | ^b Unidentified | 0 | | | | Total serotyped isolates | 108 | | 2.28 | | Not typed | 0 | | | | *Total positive | 108 | | 2.28 | | | | | | | Total number of analyzed samples | | 4,747 | | | Serotypes 2010 | Number of Isolates | Percent of
Total Positive | Percent of
Analyzed | |----------------------------------|--------------------|------------------------------|------------------------| | | | | Samples | | Derby | 17 | 16.83 | 0.40 | | ^c Typhimurium | 13 | 12.87 | 0.31 | | Saintpaul | 11 | 10.89 | 0.26 | | Infantis | 8 | 7.92 | 0.19 | | Adelaide | 7 | 6.93 | 0.17 | | Johannesburg | 7 | 6.93 | 0.17 | | London | 6 | 5.94 | 0.14 | | Heidelberg | 5 | 4.95 | 0.12 | | Agona | 4 | 3.96 | 0.09 | | Anatum | 3 | 2.97 | 0.07 | | Cerro | 3 | 2.97 | 0.07 | | Choleraesuis | 3 | 2.97 | 0.07 | | ^a Other serotypes | 11 | 10.89 | 0.26 | | ^b Unidentified | 3 | 2.97 | 0.07 | | Total serotyped isolates | 101 | | 2.39 | | Not typed | 0 | | | | *Total positive | 101 | | 2.39 | | | | | | | Total number of analyzed samples | | 4,224 | | #### Table 2 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Market Hogs | Serotypes 2011 | Number of | Percent of | Percent of | |----------------------------------|-----------|----------------|------------| | | Isolates | Total Positive |
Analyzed | | | | | Samples | | Adelaide | 13 | 18.84 | 0.53 | | Johannesburg | 12 | 17.39 | 0.49 | | Derby | 10 | 14.49 | 0.41 | | Infantis | 9 | 13.04 | 0.36 | | Anatum | 9 | 13.04 | 0.36 | | ^c Typhimurium | 5 | 7.25 | 0.20 | | Ohio | 4 | 5.80 | 0.16 | | Uganda | 3 | 4.35 | 0.12 | | Agona | 2 | 2.90 | 0.08 | | Muenchen | 2 | 2.90 | 0.08 | | ^a Other serotypes | 13 | 15.66 | 0.53 | | ^b Unidentified | 1 | 1.20 | 0.04 | | Total serotyped isolates | 83 | 100 | 3.36 | | Not typed | 0 | 0 | 0.00 | | *Total positive | 83 | 100 | 3.36 | | | | | | | Total number of analyzed samples | | 2,468 | _ | # Table 2 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Market Hogs (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2012 | Number of | Percent of | Percent of | |----------------------------------|-----------|-----------------------|------------| | | Isolates | Total Positive | Analyzed | | | | | Samples | | St. Paul | 1 | 100 | 1.28 | | ^a Other serotypes | 0 | 0 | 0 | | ^b Unidentified | 0 | 0 | 0 | | Total serotyped isolates | 1 | 100 | 1.28 | | Not typed | 0 | 0 | 0.00 | | *Total positive | 1 | 100 | 1.28 | | | | | | | Total number of analyzed samples | | 78 | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ******** ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. ^{**}Sampling sets scheduling suspended for this product class in 2012. #### Table 3 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 1998 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Derby | 1 | 50.00 | 0.56 | | Muenchen | 1 | 50.00 | 0.56 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 2 | | 1.12 | | Not typed | 0 | | | | *Total positive | 2 | | 1.12 | | | | | | | Total number of analyzed samples | | 179 | | Table 3 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Kentucky | 4 | 14.29 | 0.26 | | Muenster | 4 | 14.29 | 0.26 | | Montevideo | 3 | 10.71 | 0.20 | | Typhimurium | 3 | 10.71 | 0.20 | | Typhimurium var. Copenhagen | 2 | 7.14 | 0.13 | | Anatum | 1 | 3.57 | 0.07 | | Berta | 1 | 3.57 | 0.07 | | Derby | 1 | 3.57 | 0.07 | | Give | 1 | 3.57 | 0.07 | | Litchfield | 1 | 3.57 | 0.07 | | London | 1 | 3.57 | 0.07 | | Mbandaka | 1 | 3.57 | 0.07 | | Meleagridis | 1 | 3.57 | 0.07 | | Newport | 1 | 3.57 | 0.07 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 3 | 10.71 | 0.20 | | Total serotyped isolates | 28 | | 1.84 | | Serotypes 1999 | Number | Percent of | Percent of | |----------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Not typed | 5 | | 0.33 | | *Total positive | 33 | | 2.17 | | | | | | | Total number of analyzed samples | 1,521 | | | # Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Newport | 6 | 15.00 | 0.30 | | Muenster | 5 | 12.50 | 0.25 | | Montevideo | 4 | 10.00 | 0.20 | | Typhimurium | 4 | 10.00 | 0.20 | | Kentucky | 3 | 7.50 | 0.15 | | Meleagridis | 3 | 7.50 | 0.15 | | Typhimurium var. Copenhagen | 3 | 7.50 | 0.15 | | Albany | 1 | 2.50 | 0.05 | | Cerro | 1 | 2.50 | 0.05 | | Derby | 1 | 2.50 | 0.05 | | Dublin | 1 | 2.50 | 0.05 | | Fresno | 1 | 2.50 | 0.05 | | Infantis | 1 | 2.50 | 0.05 | | London | 1 | 2.50 | 0.05 | | Mbandaka | 1 | 2.50 | 0.05 | | Muenchen | 1 | 2.50 | 0.05 | | Reading | 1 | 2.50 | 0.05 | | Schwarzengrund | 1 | 2.50 | 0.05 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 1 | 2.50 | 0.05 | | Total serotyped isolates | 40 | | 2.01 | | Not typed | 3 | | 0.15 | | *Total positive | 43 | | 2.16 | | | | | | | Total number of analyzed samples | | 1,995 | | ## Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2001 | Number | Percent of Total | Percent of | |------------------------------------|----------|------------------|------------| | | of | Positive | Analyzed | | | Isolates | | Samples | | Montevideo | 7 | 13.46 | 0.32 | | Anatum | 5 | 9.62 | 0.23 | | Kentucky | 5 | 9.62 | 0.23 | | Typhimurium | 4 | 7.69 | 0.18 | | Dublin | 3 | 5.77 | 0.14 | | Newport | 3 | 5.77 | 0.14 | | Albany | 2 | 3.85 | 0.09 | | Heidelberg | 2 | 3.85 | 0.09 | | Mbandaka | 2 | 3.85 | 0.09 | | Meleagridis | 2 | 3.85 | 0.09 | | Newbrunswick (Give var. 15+) | 2 | 3.85 | 0.09 | | Reading | 2 | 3.85 | 0.09 | | Typhimurium var. Copenhagen | 2 | 3.85 | 0.09 | | ^a Other serotypes | 10 | 19.23 | 0.46 | | ^b Unidentified isolates | 1 | 1.92 | 0.05 | | Total serotyped isolates | 52 | | 2.39 | | Not typed | 1 | | 0.05 | | *Total positive | 53 | | 2.44 | | | | | | | Total number of analyzed samples | | 2,176 | | #### Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. #### **Cows/Bulls | Serotypes 2002 | Number | Percent of Total | Percent of | |------------------------------------|-------------|------------------|------------| | | of Isolates | Positive | Analyzed | | | | | Samples | | Newport | 18 | 24.66 | 0.41 | | Muenster | 8 | 10.96 | 0.18 | | Agona | 5 | 6.85 | 0.11 | | Kentucky | 5 | 6.85 | 0.11 | | Typhimurium | 5 | 6.85 | 0.11 | | Infantis | 4 | 5.48 | 0.09 | | Montevideo | 4 | 5.48 | 0.09 | | Derby | 3 | 4.11 | 0.07 | | Mbandaka | 3 | 4.11 | 0.07 | | Reading | 3 | 4.11 | 0.07 | | ^a Other serotypes | 14 | 19.18 | 0.32 | | ^b Unidentified isolates | 1 | 1.37 | 0.02 | | Total serotyped isolates | 73 | | 1.65 | | Not typed | 0 | | | | *Total positive | 73 | | 1.65 | | | | | | | Total number of analyzed samples | | 4,414 | · | ## Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2003 | Number | Percent of Total | Percent of | | |------------------------------------|----------|------------------|------------|--| | | of | Positive | Analyzed | | | | Isolates | | Samples | | | Muenster | 7 | 18.42 | 0.27 | | | Newport | 5 | 13.16 | 0.19 | | | Typhimurium var. Copenhagen | 5 | 13.16 | 0.19 | | | Typhimurium | 3 | 7.89 | 0.12 | | | Cerro | 3 | 7.89 | 0.12 | | | Agona | 2 | 5.26 | 0.08 | | | Derby | 2 | 5.26 | 0.08 | | | Give | 2 | 5.26 | 0.08 | | | Meleagridis | 2 | 5.26 | 0.08 | | | Anatum | 1 | 2.63 | 0.04 | | | Cubana | 1 | 2.63 | 0.04 | | | Havana | 1 | 2.63 | 0.04 | | | Infantis | 1 | 2.63 | 0.04 | | | Montevideo | 1 | 2.63 | 0.04 | | | Newbrunswick | 1 | 2.63 | 0.04 | | | Soerenga | 1 | 2.63 | 0.04 | | | ^a Other serotypes | 6 | 15.79 | 0.23 | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 38 | | 1.46 | | | Not typed | 0 | | | | | *Total positive | 38 | | 1.46 | | | | | | | | | Total number of analyzed samples | | 2,599 | | | ## Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2004 | Number | Percent of | Percent of | |------------------------------------|-------------|----------------|------------| | | of Isolates | Total Positive | Analyzed | | | | | Samples | | Cerro | 2 | 8.33 | 0.06 | | Derby | 2 | 8.33 | 0.06 | | Dublin | 2 | 8.33 | 0.06 | | Muenster | 2 | 8.33 | 0.06 | | Newport | 2 | 8.33 | 0.06 | | Typhimurium | 2 | 8.33 | 0.06 | | Agona | 1 | 4.17 | 0.03 | | Anatum | 1 | 4.17 | 0.03 | | Brandenburg | 1 | 4.17 | 0.03 | | Infantis | 1 | 4.17 | 0.03 | | Johannesburg | 1 | 4.17 | 0.03 | | Livingston | 1 | 4.17 | 0.03 | | London | 1 | 4.17 | 0.03 | | Meleagridis | 1 | 4.17 | 0.03 | | Montevideo | 1 | 4.17 | 0.03 | | Muenchen | 1 | 4.17 | 0.03 | | Typhimurium var. Copenhagen | 1 | 4.17 | 0.03 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 1 | 4.17 | 0.03 | | Total serotyped isolates | 24 | | 0.76 | | Not typed | 0 | | | | *Total positive | 24 | | 0.76 | | | | | | | Total number of analyzed samples | | 3,175 | | ## Table 3—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2005 | Number | Percent of | Percent of | |------------------------------------|-------------|----------------|------------| | | of Isolates | Total Positive | Analyzed | | | | | Samples | | Montevideo | 3 | 11.54 | 0.15 | | Typhimurium | 3 | 11.54 | 0.15 | | Agona | 2 | 7.69 | 0.10 | | Anatum | 2 | 7.69 | 0.10 | | Cerro | 2 | 7.69 | 0.10 | | Infantis | 2 | 7.69 | 0.10 | | Kentucky | 2 | 7.69 | 0.10 | | Muenster | 2 | 7.69 | 0.10 | | Bareilly | 1 | 3.85 | 0.05
 | Bovismorbificans | 1 | 3.85 | 0.05 | | Derby | 1 | 3.85 | 0.05 | | Dublin | 1 | 3.85 | 0.05 | | Hadar | 1 | 3.85 | 0.05 | | Meleagridis | 1 | 3.85 | 0.05 | | Newport | 1 | 3.85 | 0.05 | | Panama | 1 | 3.85 | 0.05 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 26 | | 1.33 | | Not typed | 0 | | | | *Total positive | 26 | | 1.33 | | | | | | | Total number of analyzed samples | | 1,949 | | ## Table 3 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2006 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Kentucky | 4 | 21.05 | 0.18 | | Montevideo | 3 | 15.79 | 0.13 | | Agona | 2 | 10.53 | 0.09 | | Muenster | 2 | 10.53 | 0.09 | | Cerro | 1 | 5.26 | 0.04 | | Dublin | 1 | 5.26 | 0.04 | | Enteritidis | 1 | 5.26 | 0.04 | | Heidelberg | 1 | 5.26 | 0.04 | | Mbandaka | 1 | 5.26 | 0.04 | | Meleagridis | 1 | 5.26 | 0.04 | | Muenchen | 1 | 5.26 | 0.04 | | Newport | 1 | 5.26 | 0.04 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 19 | | 0.85 | | Not typed | 0 | | | | *Total positive | 19 | | 0.85 | | | | | | | Total number of analyzed samples | | 2,246 | | # Table 3 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2007 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | , | Isolates | Positive | Samples | | Anatum | 7 | 16.67 | 0.18 | | Newport | 7 | 16.67 | 0.18 | | Cerro | 5 | 11.90 | 0.13 | | Montevideo | 4 | 9.52 | 0.10 | | Muenster | 4 | 9.52 | 0.10 | | Infantis | 2 | 4.76 | 0.05 | | Typhimurium | 2 | 4.76 | 0.05 | | ^c 3.10:e,h:- | 1 | 2.38 | 0.03 | | ^c 6,7:z10:- | 1 | 2.38 | 0.03 | | Enteritidis | 1 | 2.38 | 0.03 | | Gaminara | 1 | 2.38 | 0.03 | | Kentucky | 1 | 2.38 | 0.03 | | Mbandaka | 1 | 2.38 | 0.03 | | Meleagridis | 1 | 2.38 | 0.03 | | Miami | 1 | 2.38 | 0.03 | | Muenchen | 1 | 2.38 | 0.03 | | Saintpaul | 1 | 2.38 | 0.03 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 1 | 2.38 | 0.03 | | Total serotyped isolates | 42 | | 1.07 | | Not typed | 0 | | | | *Total positive | 42 | | 1.07 | | | | | | | Total number of analyzed samples | | 3,918 | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ **Cows/Bulls$ (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2008 | Number of | Percent of Total | Percent of Analyzed | | |------------------------------------|-----------|------------------|---------------------|--| | | Isolates | Positive | Samples | | | Agona | 2 | 16.67 | 0.09 | | | Cerro | 2 | 16.67 | 0.09 | | | Montevideo | 2 | 16.67 | 0.09 | | | Anatum var. 15+ | 1 | 8.33 | 0.04 | | | Hadar | 1 | 8.33 | 0.04 | | | Kentucky | 1 | 8.33 | 0.04 | | | London | 1 | 8.33 | 0.04 | | | Muenster | 1 | 8.33 | 0.04 | | | Newport | 1 | 8.33 | 0.04 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 12 | | 0.52 | | | Not typed | 0 | | | | | *Total positive | 12 | | 0.52 | | | | | | | | | Total number of analyzed samples | 2,301 | | | | # Table 3 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2009 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Montevideo | 3 | 25.00 | 0.15 | | Give | 2 | 16.67 | 0.10 | | Newport | 2 | 16.67 | 0.10 | | ^c 6,7:k:- | 1 | 8.33 | 0.05 | | Agona | 1 | 8.33 | 0.05 | | Kentucky | 1 | 8.33 | 0.05 | | Mbandaka | 1 | 8.33 | 0.05 | | Uganda | 1 | 8.33 | 0.05 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 12 | | 0.59 | | Serotypes 2009 | Number of | Percent of Total | Percent of Analyzed | |----------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Not typed | 0 | | | | *Total positive | 12 | | 0.59 | | | | | | | Total number of analyzed samples | | 2,036 | | ## Table 3 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls | Serotypes 2010 | Number of | Percent of Total | Percent of Analyzed | | |------------------------------------|-----------|------------------|---------------------|--| | | Isolates | Positive | Samples | | | Montevideo | 4 | 44.44 | 0.23 | | | Bredeney | 1 | 11.11 | 0.06 | | | Hadar | 1 | 11.11 | 0.06 | | | Meleagridis | 1 | 11.11 | 0.06 | | | Senftenberg | 1 | 11.11 | 0.06 | | | Typhimurium 5- | 1 | 11.11 | 0.06 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 9 | | 0.51 | | | Not typed | 0 | | | | | *Total positive | 9 | | 0.51 | | | | | | | | | Total number of analyzed samples | 1,764 | | | | # Table 3 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Cows/Bulls (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2011 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Meleagridis | 3 | 42.86 | 0.34 | | Anatum Var. 15+ | 1 | 14.29 | 0.11 | | Kentucky | 1 | 14.29 | 0.11 | | Montevideo | 1 | 14.29 | 0.11 | | Norwich | 1 | 14.29 | 0.11 | | | | | | | ^a Other serotypes | 0 | 0 | 0.00 | | ^b Unidentified isolates | 0 | 0 | 0.00 | | Total serotyped isolates | 7 | 100 | 0.79 | | Not typed | 0 | 0 | 0.00 | | *Total positive | 7 | 100 | 0.79 | | | | | | | Total number of analyzed samples | | 882 | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ****** ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. ^{**}Sample sets scheduling suspended for this product class in 2011. # Table 4 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 1998 | Number | Percent of | Percent | |----------------------------------|----------|------------|----------| | | of | Total | of | | | Isolates | Positive | Analyzed | | | | | Samples | | *Total positive | 0 | | | | | | | | | Total number of analyzed samples | | 214 | | ## Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Heidelberg | 1 | 50.00 | 0.13 | | Panama | 1 | 50.00 | 0.13 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 2 | | 0.26 | | Not typed | 0 | | | | *Total positive | 2 | | 0.26 | | | | | | | Total number of analyzed samples | | 782 | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ **Steers/Heifers$ (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Montevideo | 2 | 50.00 | 0.18 | | Minnesota | 1 | 25.00 | 0.09 | | Typhimurium var. Copenhagen | 1 | 25.00 | 0.09 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 4 | | 0.37 | | Not typed | 0 | | | | *Total positive | 4 | | 0.37 | | | | | | | Total number of analyzed samples | | 1,092 | | # Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2001 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Derby | 4 | 36.36 | 0.24 | | Dublin | 2 | 18.18 | 0.12 | | Cerro | 1 | 9.09 | 0.06 | | Heidelberg | 1 | 9.09 | 0.06 | | Kentucky | 1 | 9.09 | 0.06 | | Montevideo | 1 | 9.09 | 0.06 | | Saintpaul | 1 | 9.09 | 0.06 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 11 | | 0.65 | | Not typed | 0 | | | | Total positive | 11 | | 0.65 | | | | | | | Total number of analyzed samples | | 1,695 | | #### $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ **Steers/Heifers$ | Serotypes 2002 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed |
 | | | Samples | | Reading | 3 | 21.43 | 0.07 | | Agona | 2 | 14.29 | 0.04 | | Kentucky | 2 | 14.29 | 0.04 | | Braenderup | 1 | 7.14 | 0.02 | | Derby | 1 | 7.14 | 0.02 | | Heidelberg | 1 | 7.14 | 0.02 | | Montevideo | 1 | 7.14 | 0.02 | | Muenster | 1 | 7.14 | 0.02 | | Sandiego | 1 | 7.14 | 0.02 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 1 | 7.14 | 0.02 | | Total serotyped isolates | 14 | | 0.31 | | Not typed | 0 | | | | Total positive | 14 | | 0.31 | | | | | | | Total number of analyzed samples | | 4,572 | | #### Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers | Serotypes 2003 | Number | Percent of Total | Percent of | |------------------------------------|----------|------------------|------------| | ' ' | of | Positive | Analyzed | | | Isolates | | Samples | | Derby | 3 | 15.79 | 0.07 | | Kentucky | 2 | 10.53 | 0.04 | | Montevideo | 2 | 10.53 | 0.04 | | Anatum | 2 | 10.53 | 0.04 | | Oranienburg | 2 | 10.53 | 0.04 | | Heidelberg | 1 | 5.26 | 0.02 | | Bovismorbificans | 1 | 5.26 | 0.02 | | Dublin | 1 | 5.26 | 0.02 | | Mbandaka | 1 | 5.26 | 0.02 | | Muenchen | 1 | 5.26 | 0.02 | | Newport | 1 | 5.26 | 0.02 | | Ohio | 1 | 5.26 | 0.02 | | Uganda | 1 | 5.26 | 0.02 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 19 | | 0.42 | | Not typed | 0 | | | | Total positive | 19 | | 0.42 | | | | | | | Total number of analyzed samples | | 4,480 | | # Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers | Serotypes 2004 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Derby | 4 | 33.33 | 0.09 | | ^c 6,8:-:1,2 | 1 | 8.33 | 0.02 | | Anatum | 1 | 8.33 | 0.02 | | Dublin | 1 | 8.33 | 0.02 | | Indiana | 1 | 8.33 | 0.02 | | Infantis | 1 | 8.33 | 0.02 | | Newport | 1 | 8.33 | 0.02 | | Senftenberg | 1 | 8.33 | 0.02 | | Typhimurium | 1 | 8.33 | 0.02 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 12 | | 0.28 | | Not typed | 0 | | | | Total positive | 12 | | 0.28 | | | | | | | Total number of analyzed samples | | 4,227 | | # Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers | Serotypes 2005 | Number of | Percent of Total | Percent of | | |------------------------------------|-----------|------------------|------------|--| | | Isolates | Positive | Analyzed | | | | | | Samples | | | Dublin | 2 | 16.67 | 0.10 | | | Muenchen | 2 | 16.67 | 0.10 | | | Paratyphi B var. L-tartrate+ | 2 | 16.67 | 0.10 | | | Poona | 2 | 16.67 | 0.10 | | | Gaminara | 1 | 8.33 | 0.05 | | | Havana | 1 | 8.33 | 0.05 | | | Muenster | 1 | 8.33 | 0.05 | | | Newport | 1 | 8.33 | 0.05 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 12 | | 0.57 | | | Not typed | 0 | | | | | Total positive | 12 | | 0.57 | | | | | | | | | Total number of analyzed samples | 2,090 | | | | #### Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2006 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Newport | 2 | 20.00 | 0.05 | | Adelaide | 1 | 10.00 | 0.03 | | Anatum var. 15+,34+ | 1 | 10.00 | 0.03 | | Bere | 1 | 10.00 | 0.03 | | Montevideo | 1 | 10.00 | 0.03 | | Muenster | 1 | 10.00 | 0.03 | | Reading | 1 | 10.00 | 0.03 | | Saintpaul | 1 | 10.00 | 0.03 | | Typhimurium | 1 | 10.00 | 0.03 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 10 | | 0.27 | | Not typed | 0 | | | | Total positive | 10 | | 0.27 | | | | | | | Total number of analyzed samples | 3,674 | | | Table 4 ${\bf Profile\ of\ Serotypes\ from\ Analyzed\ PR/HACCP\ Verification\ Samples\ by\ Calendar\ Year.}$ **Steers/Heifers | Serotypes 2007 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Dublin | 2 | 22.22 | 0.05 | | Anatum | 1 | 11.11 | 0.02 | | Give var. 15+ | 1 | 11.11 | 0.02 | | Infantis | 1 | 11.11 | 0.02 | | Kentucky | 1 | 11.11 | 0.02 | | Montevideo | 1 | 11.11 | 0.02 | | Newport | 1 | 11.11 | 0.02 | | ^a Other serotypes | 0 | 11.11 | 0.02 | | ^b Unidentified isolates | 1 | 11.11 | 0.02 | | Total serotyped isolates | 9 | | 0.20 | | Not typed | 0 | | | | Total positive | 9 | | 0.20 | | Serotypes 2007 | Number of Isolates | Percent of Total
Positive | Percent of Analyzed Samples | |----------------------------------|--------------------|------------------------------|-----------------------------| | | | | | | Total number of analyzed samples | | 4,406 | | Table 4 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2008 | Number | Percent of Total | Percent of Analyzed | |------------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Dublin | 2 | 22.22 | 0.04 | | Typhimurium | 2 | 22.22 | 0.04 | | Anatum | 1 | 11.11 | 0.02 | | Mbandaka | 1 | 11.11 | 0.02 | | Montevideo | 1 | 11.11 | 0.02 | | Newport | 1 | 11.11 | 0.02 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 1 | 11.11 | 0.02 | | Total serotyped isolates | 9 | | 0.18 | | Not typed | 0 | | | | Total positive | 9 | | 0.18 | | | | | | | Total number of analyzed samples | 4,965 | | | # Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | | T | | T | |-----------------|-----------|------------------|---------------------| | Serotypes 2009 | Number of | Percent of Total | Percent of Analyzed | | | Isolates | Positive | Samples | | Bareilly | 1 | 10.00 | 0.02 | | Give | 1 | 10.00 | 0.02 | | c _61:-:1,5,7 | 1 | 10.00 | 0.02 | | Montevideo | 1 | 10.00 | 0.02 | | Muenchen | 1 | 10.00 | 0.02 | | Muenster | 1 | 10.00 | 0.02 | | Poona | 1 | 10.00 | 0.02 | | Typhimurium | 1 | 10.00 | 0.02 | | Serotypes 2009 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 2 | 20.00 | 0.04 | | Total serotyped isolates | 10 | | 0.20 | | Not typed | 0 | | | | Total positive | 10 | | 0.20 | | | | | | | Total number of analyzed samples | 4,939 | | | # Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2010 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Anatum | 3 | 50.00 | 0.06 | | Adelaide | 1 | 16.67 | 0.02 | | Derby | 1 | 16.67 | 0.02 | | Montevideo | 1 | 16.67 | 0.02 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 6 | | 0.12 | | Not typed | 0 | | | | Total positive | 6 | | 0.12 | | | | | | | Total number of analyzed samples | 4,918 | | | ## Table 4—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers | Serotypes 2011 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | Agona | 2 | 16.67 | 0.07 | | Infantis | 2 | 16.67 | 0.07 | | Uganda_var15+ | 2 | 16.67 | 0.07 | | Anatum | 1 | 8.33 | 0.03 | | Dublin | 1 | 8.33 | 0.03 | | Kiambu | 1 | 8.33 | 0.03 | | Minnesota | 1 | 8.33 | 0.03 | | Muenster | 1 | 8.33 | 0.03 | | Newport | 1 | 8.33 | 0.03 | | ^a Other serotypes | 0 | 0.00 | 0.00 | | ^b Unidentified isolates | 1 | 7.69 | 0.03 | | Total serotyped isolates | 13 | 100 | 0.45 | | Not typed | 0 | 0 | 0.00 | | Total positive | 13 | 100 | 0.45 | | | | | | | Total number of analyzed samples | 2,893 | | | # Table 4 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. **Steers/Heifers (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2012 | Number of | Percent of Total | Percent of Analyzed | |------------------------------------|-----------|------------------|---------------------| | | Isolates | Positive | Samples | | ^c 4,[5],12:i:- | 1 | 33.33 | 0.37 | | Hadar | 1 | 33.33 | 0.37 | | Dublin | 1 | 33.33 | 0.37 | | ^a Other serotypes | 0 | 0.00 | 0.00 | | ^b Unidentified isolates | 0 | 0 | 0.03 | | Total serotyped isolates | 3 | 100 | 1.12 | | Not typed | 0 | 0 | 0.00 | | Total positive | 3 | 100 | 1.12 | | | | | | | Total number of analyzed samples | | 269 | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ******* ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates
for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. ^{**}Sample sets scheduling suspended for this product class in 2012. # Table 5 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 1998 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Anatum | 13 | 18.06 | 1.00 | | Montevideo | 9 | 12.50 | 0.69 | | Meleagridis | 7 | 9.72 | 0.54 | | Muenster | 7 | 9.72 | 0.54 | | Hadar | 4 | 5.56 | 0.31 | | Typhimurium var. Copenhagen | 4 | 5.56 | 0.31 | | Infantis | 3 | 4.17 | 0.23 | | Kentucky | 3 | 4.17 | 0.23 | | Newport | 3 | 4.17 | 0.23 | | Reading | 3 | 4.17 | 0.23 | | ^a Other serotypes | 15 | 20.83 | 1.16 | | ^b Unidentified isolates | 1 | 1.39 | 0.08 | | Total serotyped isolates | 72 | | 5.56 | | Not typed | 11 | | 0.85 | | *Total positive | 83 | | 6.40 | | | | | | | Total number of analyzed samples | | 1,296 | | # Table 5-Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|----------------|------------| | 33.34/1933.2333 | of | Total Positive | Analyzed | | | Isolates | | Samples | | Montevideo | 148 | 22.77 | 0.90 | | Anatum | 70 | 10.77 | 0.43 | | Muenster | 46 | 7.08 | 0.28 | | Typhimurium | 36 | 5.54 | 0.22 | | Cerro | 32 | 4.92 | 0.20 | | Kentucky | 31 | 4.77 | 0.19 | | Mbandaka | 28 | 4.31 | 0.17 | | Typhimurium var. Copenhagen | 28 | 4.31 | 0.17 | | Meleagridis | 23 | 3.54 | 0.14 | | Newport | 21 | 3.23 | 0.13 | | ^a Other serotypes | 180 | 27.69 | 1.10 | | ^b Unidentified isolates | 7 | 1.08 | 0.04 | | Total serotyped isolates | 650 | | 3.97 | | Not typed | 60 | | 0.37 | | *Total positive | 710 | | 4.34 | | | | | | | Total number of analyzed samples | | 16,375 | _ | # Table 5—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Montevideo | 131 | 12.72 | 0.40 | | Senftenberg | 102 | 9.90 | 0.31 | | Newport | 85 | 8.25 | 0.26 | | Typhimurium var. Copenhagen | 80 | 7.77 | 0.24 | | Anatum | 70 | 6.80 | 0.21 | | Typhimurium | 65 | 6.31 | 0.20 | | Cerro | 52 | 5.05 | 0.16 | | Muenster | 46 | 4.47 | 0.14 | | Mbandaka | 45 | 4.37 | 0.14 | | Kentucky | 44 | 4.27 | 0.13 | | ^a Other serotypes | 287 | 27.86 | 0.87 | | ^b Unidentified isolates | 23 | 2.23 | 0.07 | | Total serotyped isolates | 1030 | | 3.14 | | Not typed | 50 | | 0.15 | | *Total positive | 1080 | | 3.29 | | | | | | | Total number of analyzed samples | | 32,844 | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Beef}$ | Serotypes 2001 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | Serotypes 2001 | of | | | | | _ | Total | Analyzed | | | Isolates | Positive | Samples | | Montevideo | 94 | 14.05 | 0.39 | | Newport | 73 | 10.91 | 0.30 | | Anatum | 62 | 9.27 | 0.26 | | Muenster | 52 | 7.77 | 0.21 | | Kentucky | 46 | 6.88 | 0.19 | | Typhimurium | 37 | 5.53 | 0.15 | | Mbandaka | 36 | 5.38 | 0.15 | | Cerro | 26 | 3.89 | 0.11 | | Typhimurium var. Copenhagen | 25 | 3.74 | 0.10 | | Reading | 17 | 2.54 | 0.07 | | ^a Other serotypes | 185 | 27.65 | 0.76 | | ^b Unidentified isolates | 16 | 2.39 | 0.07 | | Total serotyped isolates | 669 | | 2.76 | | Not typed | 17 | | 0.07 | | *Total positive | 686 | | 2.83 | | | | | | | Total number of analyzed samples | | 24,243 | | # Table 5—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2002 | Number of | Number of Percent of Total | | |------------------------------------|-----------|----------------------------|------| | | Isolates | Isolates Positive | | | Montevideo | 89 | 11.32 | 0.29 | | Newport | 84 | 10.69 | 0.27 | | Anatum | 77 | 9.80 | 0.25 | | Muenster | 65 | 8.27 | 0.21 | | Agona | 52 | 6.62 | 0.17 | | Typhimurium var. Copenhagen | 51 | 6.49 | 0.16 | | Kentucky | 38 | 4.83 | 0.12 | | Mbandaka | 36 | 4.58 | 0.12 | | Typhimurium | 32 | 4.07 | 0.10 | | Cerro | 30 | 3.82 | 0.10 | | ^a Other serotypes | 221 | 28.12 | 0.71 | | ^b Unidentified isolates | 11 | 1.40 | 0.04 | | Total serotyped isolates | 786 | | 2.54 | | Not typed | 4 | | 0.01 | | *Total positive | 790 | | 2.55 | | | | | | | Total number of analyzed samples | 30,933 | | | # Table 5—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) Serotypes 2003 Number of Percent of Total Percent of **Analyzed Samples** Isolates Positive 54 11.02 0.19 Newport 49 10.00 0.17 Montevideo 45 0.15 Anatum 9.18 Agona 29 5.92 0.10 27 Typhimurium var. Copenhagen 5.51 0.09 Typhimurium 27 5.51 0.09 Dublin 26 5.31 0.09 Muenster 24 4.90 0.08 Kentucky 23 4.69 0.08 Mbandaka 22 4.49 0.08 ^aOther serotypes 154 31.43 0.53 | Serotypes 2003 | Number of Percent of Total | | Percent of | |------------------------------------|----------------------------|----------|------------------| | | Isolates | Positive | Analyzed Samples | | ^b Unidentified isolates | 10 | 2.04 | 0.03 | | Total serotyped isolates | 490 | | 1.68 | | Not typed | 0 | | | | *Total positive | 490 | | 1.68 | | | | | | | Total number of analyzed samples | 29,097 | | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Beef}$ | Serotypes 2004 | Number of | Number of Percent of Total | | | |------------------------------------|-------------------|----------------------------|------------------|--| | | Isolates Positive | | Analyzed Samples | | | Montevideo | 71 | 14.06 | 0.23 | | | Anatum | 55 | 10.89 | 0.18 | | | Muenster | 47 | 9.31 | 0.15 | | | Newport | 38 | 7.52 | 0.12 | | | Agona | 36 | 7.13 | 0.12 | | | Dublin | 25 | 4.95 | 0.08 | | | Kentucky | 21 | 4.16 | 0.07 | | | Typhimurium | 21 | 4.16 | 0.07 | | | Typhimurium var. Copenhagen | 18 | 3.56 | 0.06 | | | Mbandaka | 17 | 3.37 | 0.05 | | | ^a Other serotypes | 154 | 30.50 | 0.50 | | | ^b Unidentified isolates | 2 | 0.40 | 0.01 | | | Total serotyped isolates | 505 | 505 | | | | Not typed | 0 | | | | | *Total positive | 505 | | 1.63 | | | | | | | | | Total number of analyzed samples | 30,984 | | | | ## Table 5—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef | Serotypes 2005 | Number of | Number of Percent of Total | | | |------------------------------------|-----------|----------------------------|------|--| | | Isolates | Isolates Positive | | | | Montevideo | 30 | 13.89 | 0.15 | | | Typhimurium | 20 | 9.26 | 0.10 | | | Anatum | 20 | 9.26 | 0.10 | | | Muenster | 17 | 7.87 | 0.09 | | | Newport | 14 | 6.48 | 0.07 | | | Mbandaka | 12 | 5.56 | 0.06 | | | Dublin | 9 | 4.17 | 0.05 | | | Reading | 9 | 4.17 | 0.05 | | | Cerro | 8 | 3.70 | 0.04 | | | Agona | 7 | 3.24 | 0.04 | | | Give | 7 | 3.24 | 0.04 | | | Meleagridis | 7 | 3.24 | 0.04 | | | ^a Other serotypes | 53 | 24.54 | 0.27 | | | ^b Unidentified isolates | 3 | 1.39 | 0.02 | | | Total serotyped isolates | 216 | | 1.12 | | | Not typed | 1 | | 0.01 | | | *Total positive | 217 | | 1.12 | | | | | | | | | Total number of analyzed samples | 19,365 | | | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Beef}$ | Serotypes 2006 | Number | Percent of | Percent of Analyzed | |----------------------------------|----------|----------------|---------------------| | | of | Total Positive | Samples | | | Isolates | | · | | Montevideo | 59 | 16.86 | 0.33 | | Muenster | 34 | 9.71 | 0.19 | | Anatum | 27 | 7.71 | 0.15 | | Newport | 24 | 6.86 | 0.13 | | Cerro | 22 | 6.29 | 0.12 | | Typhimurium | 21 | 6.00 | 0.12 | | Dublin | 18 | 5.14 | 0.10 | | Reading | 18 | 5.14 | 0.10 | | Mbandaka | 14 | 4.00 | 0.08 | | Infantis | 13 | 3.71 | 0.07 | | ^a Other serotypes | 99 | 28.29 | 0.55 | | ^b Unidentified | 1 | 0.29 | 0.01 | | Total serotyped isolates | 350 | | 1.96 | | Not typed | 0 | | | | *Total positive | 350 | | 1.96 | | | | | | | Total number of analyzed samples | 17,849 | | | # Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2007 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Montevideo | 86 | 23.43 | 0.63 | | Dublin | 36 | 9.81 | 0.26 | | Muenster | 28 | 7.63 | 0.20 | | Mbandaka | 23 | 6.27 | 0.17 | | Newport | 22 | 5.99 | 0.16 | | Typhimurium | 19 | 5.18 | 0.14 | | Cerro | 18 | 4.90 | 0.13 | | Meleagridis | 16 | 4.36 | 0.12 | | Agona | 15 | 4.09 | 0.11 | | Anatum | 14 | 3.81 | 0.10 | | Infantis | 10 | 2.72 | 0.07 | | Kentucky | 10 | 2.72 | 0.07 | | ^a Other serotypes | 65 | 17.71 | 0.47 | | ^b Unidentified | 5 | 1.36 | 0.04 | | Total serotyped isolates | 367 | | 2.68 | | Not typed | 0 | | | | *Total positive | 367 | | 2.68 | | | | | | | Total number of analyzed samples | 13,695 | | | ## $\label{thm:continued} \mbox{Profile of Serotypes from
Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Beef}$ | | Number of | Percent of | Percent of Analyzed | |----------------------------------|-----------|----------------|---------------------| | Serotypes 2008 | Isolates | Total Positive | Samples | | Montevideo | 100 | 24.51 | 0.60 | | Dublin | 50 | 12.25 | 0.30 | | Anatum | 31 | 7.60 | 0.18 | | Newport | 30 | 7.35 | 0.18 | | Typhimurium | 27 | 6.62 | 0.16 | | Cerro | 21 | 5.15 | 0.13 | | Kentucky | 18 | 4.41 | 0.11 | | Mbandaka | 17 | 4.17 | 0.10 | | Meleagridis | 17 | 4.17 | 0.10 | | Muenster | 16 | 3.92 | 0.10 | | ^a Other serotypes | 79 | 19.36 | 0.47 | | ^b Unidentified | 2 | 0.49 | 0.01 | | Total serotyped isolates | 408 | | 2.43 | | Not typed | 0 | | | | *Total positive | 408 | | 2.43 | | | | | | | Total number of analyzed samples | 16,765 | | | ## Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef | | Number of | Percent of | Percent of Analyzed | |----------------------------------|-----------|----------------|---------------------| | Serotypes 2009 | Isolates | Total Positive | Samples | | Montevideo | 51 | 31.10 | 0.60 | | Dublin | 21 | 12.80 | 0.25 | | Newport | 15 | 9.15 | 0.18 | | Typhimurium | 14 | 8.54 | 0.16 | | Cerro | 8 | 4.88 | 0.09 | | Kentucky | 8 | 4.88 | 0.09 | | Meleagridis | 8 | 4.88 | 0.09 | | Anatum | 5 | 3.05 | 0.06 | | Muenchen | 5 | 3.05 | 0.06 | | ^a Other serotypes | 19 | 11.59 | 0.22 | | ^b Unidentified | 4 | 2.44 | 0.05 | | Total serotyped isolates | 164 | | 1.92 | | Not typed | 0 | | | | *Total positive | 164 | | 1.92 | | | | | | | Total number of analyzed samples | 8,541 | | | #### Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef | | Number of | Percent of | Percent of Analyzed | | |----------------------------------|-----------|----------------|---------------------|--| | Serotypes 2010 | Isolates | Total Positive | Samples | | | Montevideo | 52 | 25.62 | 0.56 | | | Dublin | 38 | 18.72 | 0.41 | | | Typhimurium | 12 | 5.91 | 0.13 | | | Anatum | 11 | 5.42 | 0.12 | | | Cerro | 9 | 4.43 | 0.10 | | | Kentucky | 9 | 4.43 | 0.10 | | | Agona | 7 | 3.45 | 0.08 | | | Mbandaka | 6 | 2.96 | 0.06 | | | Meleagridis | 5 | 2.46 | 0.05 | | | Newport | 5 | 2.46 | 0.05 | | | ^a Other serotypes | 42 | 20.69 | 0.45 | | | ^b Unidentified | 6 | 2.96 | 0.06 | | | Total serotyped isolates | 202 | | 2.18 | | | Not typed | 1 | 0.49 | 0.01 | | | *Total positive | 203 | | 2.19 | | | | | | | | | Total number of analyzed samples | 9,257 | | | | ## Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef | | Number of | Percent of | Percent of Analyzed | | |----------------------------------|-----------|----------------|---------------------|--| | Serotypes 2011 | Isolates | Total Positive | Samples | | | Montevideo | 99 | 39.60 | 0.71 | | | Dublin | 35 | 14.00 | 0.25 | | | Muenster | 22 | 8.80 | 0.16 | | | Kentucky | 17 | 6.80 | 0.12 | | | Anatum | 16 | 6.40 | 0.12 | | | Cerro | 14 | 5.60 | 0.10 | | | Infantis | 14 | 5.60 | 0.10 | | | Newport | 12 | 4.80 | 0.09 | | | Meleagridis | 11 | 4.40 | 80.0 | | | Typhimurium | 10 | 4.00 | 0.07 | | | ^a Other serotypes | 72 | 22.02 | 0.52 | | | ^b Unidentified | 5 | 1.53 | 0.04 | | | Total serotyped isolates | 327 | 100 | 2.36 | | | Not typed | 0 | 0 | 0 | | | *Total positive | 327 | 100 | 2.36 | | | | | | | | | Total number of analyzed samples | 13,884 | | | | #### Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef | | Number of | Percent of | Percent of Analyzed | | |----------------------------------|-----------|----------------|---------------------|--| | Serotypes 2012 | Isolates | Total Positive | Samples | | | Montevideo | 81 | 39.71 | 0.32 | | | Dublin | 29 | 14.22 | 0.11 | | | Typhimurium | 16 | 7.84 | 0.06 | | | Anatum | 15 | 7.35 | 0.06 | | | Muenchen | 13 | 6.37 | 0.05 | | | Cerro | 13 | 6.37 | 0.05 | | | Meleagridis | 12 | 5.88 | 0.05 | | | Kentucky | 12 | 5.88 | 0.05 | | | Muenster | 7 | 3.43 | 0.03 | | | Newport | 6 | 2.94 | 0.02 | | | ^a Other serotypes | 65 | 23.81 | 0.25 | | | ^b Unidentified | 4 | 1.47 | 0.02 | | | Total serotyped isolates | 273 | 100 | 1.07 | | | Not typed | 0 | 0 | 0.00 | | | *Total positive | 273 | 100 | 1.07 | | | | | | | | | Total number of analyzed samples | 14,665 | | | | # Table 5 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Beef (1998–2005 'A' Set Samples; 2006–2013 All Samples) | | Number of | Percent of | Percent of Analyzed | | |----------------------------------|-----------|----------------|---------------------|--| | Serotypes 2013 | Isolates | Total Positive | Samples | | | Montevideo | 86 | 31.05 | 0.50 | | | Typhimurium | 19 | 6.86 | 0.11 | | | Meleagridis | 18 | 6.50 | 0.10 | | | Dublin | 18 | 6.50 | 0.10 | | | Newport | 13 | 4.69 | 0.08 | | | Muenchen | 12 | 4.33 | 0.07 | | | Kentucky | 12 | 4.33 | 0.07 | | | Cerro | 11 | 3.97 | 0.06 | | | Anatum | 9 | 3.25 | 0.05 | | | 6,7:G,M,S:E,N,Z15 | 7 | 2.53 | 0.04 | | | Infantis | 7 | 2.53 | 0.04 | | | Reading | 5 | 1.81 | 0.03 | | | Panama | 5 | 1.81 | 0.03 | | | Give | 5 | 1.81 | 0.03 | | | Mbandaka | 5 | 1.81 | 0.03 | | | ^c l 4,[5],12:i:- | 5 | 1.81 | 0.03 | | | Agona | 4 | 1.44 | 0.02 | | | Muenster | 4 | 1.44 | 0.02 | | | ^a Other serotypes | 32 | 11.55 | 0.10 | | | ^b Unidentified | 2 | 0.72 | 0.01 | | | Total serotyped isolates | 277 | 100 | .88 | | | Not typed | 0 | 0 | 0.00 | | | *Total positive | 277 | 100 | .88 | | | | | | | | | Total number of analyzed samples | es 17,161 | | | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. ******* Table 6 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 1998 | Number | Percent of | Percent of | | |------------------------------------|----------|----------------|------------|--| | | of | Total Positive | Analyzed | | | | Isolates | | Samples | | | Thompson | 1 | 100.00 | 4.17 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 1 | | 4.17 | | | Not typed | 0 | | | | | *Total positive | 1 | | 4.17 | | | | | | | | | Total number of analyzed samples | | 24 | | | #### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Hadar | 12 | 27.27 | 4.04 | | Heidelberg | 7 | 15.91 | 2.36 | | Typhimurium var. Copenhagen | 6 | 13.64 | 2.02 | | Typhimurium | 5 | 11.36 | 1.68 | | Istanbul | 2 | 4.55 | 0.67 | | Reading | 2 | 4.55 | 0.67 | | Enteritidis | 1 | 2.27 | 0.34 | | Infantis | 1 | 2.27 | 0.34 | | Litchfield | 1 | 2.27 | 0.34 | | Newington | 1 | 2.27 | 0.34 | | Schwarzengrund | 1 | 2.27 | 0.34 | | Thompson | 1 | 2.27 | 0.34 | | ^a Other serotypes | 0 | | | | ^b Unidentified isolates | 4 | 9.09 | 1.35 | | Total serotyped isolates | 44 | | 14.81 | | Serotypes 1999 | Number | Percent of | Percent of | |----------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Not typed | 4 | | 1.35 | | *Total positive | 48 | | 16.16 | | | | | | | Total number of analyzed samples | | 297 | | ## $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Chicken}$ | Serotypes 2000 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | | |------------------------------------|--------------------|------------------------------|--------------------------------|--| | Kentucky | 13 | 26.53 | 3.14 | | | Heidelberg | 9 | 18.37 | 2.17 | | | Typhimurium var. Copenhagen | 6 | 12.24 | 1.45 | | | Hadar | 3 | 6.12 | 0.72 | | | Typhimurium | 3 | 6.12 | 0.72 | | | Infantis | 2 | 4.08 | 0.48 | | | Newport | 2 | 4.08 | 0.48 | | | Thompson | 2 | 4.08 | 0.48 | | | Berta | 1 | 2.04 | 0.24 | | | Enteritidis | 1 | 2.04 | 0.24 | | | Reading | 1 | 2.04 | 0.24 | | | Schwarzengrund | 1 | 2.04 | 0.24 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 5 | 10.20 | 1.21 | | | Total serotyped isolates | 49 | | 11.84 | | | Not typed | 8 | | 1.93 | | | *Total positive | 57 | | 13.77 | | | | | | | | | Total number of analyzed samples | 414 | | | | #### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2001 | Number | Percent of Total | Percent of | | | |------------------------------------|-------------|------------------|------------------|--|--| | | of Isolates | Positive | Analyzed Samples | | | | Heidelberg | 13 | 26.00 | 4.96 | | | | Schwarzengrund | 10 | 20.00 | 3.82 | | |
 Kentucky | 9 | 18.00 | 3.44 | | | | Typhimurium | 5 | 10.00 | 1.91 | | | | Hadar | 2 | 4.00 | 0.76 | | | | Thompson | 2 | 4.00 | 0.76 | | | | Brandenburg | 1 | 2.00 | 0.38 | | | | Johannesburg | 1 | 2.00 | 0.38 | | | | Ohio | 1 | 2.00 | 0.38 | | | | Typhimurium var. Copenhagen | 1 | 2.00 | 0.38 | | | | ^a Other serotypes | 0 | | | | | | ^b Unidentified isolates | 5 | 10.00 | 1.91 | | | | Total serotyped isolates | 50 | | 19.08 | | | | Not typed | 1 | | 0.38 | | | | *Total positive | 51 | | 19.47 | | | | | | | | | | | Total number of analyzed samples | 262 | | | | | #### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2002 | Number of | Percent of Total | Percent of | | | |------------------------------------|-----------|------------------|------------------|--|--| | ,, | Isolates | Positive | Analyzed Samples | | | | Heidelberg | 37 | 29.60 | 8.62 | | | | Kentucky | 20 | 16.00 | 4.66 | | | | Typhimurium var. Copenhagen | 12 | 9.60 | 2.80 | | | | Typhimurium | 10 | 8.00 | 2.33 | | | | Enteritidis | 6 | 4.80 | 1.40 | | | | Montevideo | 6 | 4.80 | 1.40 | | | | Hadar | 4 | 3.20 | 0.93 | | | | Schwarzengrund | 4 | 3.20 | 0.93 | | | | Infantis | 3 | 2.40 | 0.70 | | | | Thompson | 3 | 2.40 | 0.70 | | | | ^a Other serotypes | 9 | 7.20 | 2.10 | | | | ^b Unidentified isolates | 11 | 8.80 | 2.56 | | | | Total serotyped isolates | 125 | | 29.14 | | | | Not typed | 0 | | | | | | *Total positive | 125 | | 29.14 | | | | | | | | | | | Total number of analyzed samples | 429 | | | | | #### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2003 | Number of | Percent of Total | Percent of | | | |------------------------------------|-----------|------------------|------------------|--|--| | | Isolates | Positive | Analyzed Samples | | | | Hadar | 29 | 27.62 | 9.80 | | | | Heidelberg | 27 | 25.71 | 9.12 | | | | Kentucky | 21 | 20.00 | 7.09 | | | | Thompson | 6 | 5.71 | 2.03 | | | | Infantis | 4 | 3.81 | 1.35 | | | | Montevideo | 2 | 1.90 | 0.68 | | | | Istanbul | 2 | 1.90 | 0.68 | | | | Haardt | 2 | 1.90 | 0.68 | | | | Oranienburg | 2 | 1.90 | 0.68 | | | | Typhimurium var. Copenhagen | 1 | 0.95 | 0.34 | | | | Typhimurium | 1 | 0.95 | 0.34 | | | | Arizona | 1 | 0.95 | 0.34 | | | | Bredeney | 1 | 0.95 | 0.34 | | | | Mbandaka | 1 | 0.95 | 0.34 | | | | Taksony | 1 | 0.95 | 0.34 | | | | ^a Other serotypes | 0 | | | | | | ^b Unidentified isolates | 4 | 3.81 | 1.35 | | | | Total serotyped isolates | 105 | | 35.47 | | | | Not typed | 0 | | | | | | *Total positive | 105 | | 35.47 | | | | | | | | | | | Total number of analyzed samples | 296 | | | | | ### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2004 | Number | Percent of Total | Percent of | | |------------------------------------|-------------|------------------|------------------|--| | | of Isolates | Positive | Analyzed Samples | | | Kentucky | 50 | 50.51 | 12.89 | | | Enteritidis | 7 | 7.07 | 1.80 | | | Typhimurium | 7 | 7.07 | 1.80 | | | Heidelberg | 6 | 6.06 | 1.55 | | | Montevideo | 5 | 5.05 | 1.29 | | | Schwarzengrund | 5 | 5.05 | 1.29 | | | Thompson | 4 | 4.04 | 1.03 | | | °I4,[5],12:i:- | 3 | 1.01 | 0.26 | | | Infantis | 2 | 2.02 | 0.52 | | | ^c 6,7:k:- | 1 | 1.01 | 0.26 | | | Agona | 1 | 1.01 | 0.26 | | | Braenderup | 1 | 1.01 | 0.26 | | | Hadar | 1 | 1.01 | 0.26 | | | Havana | 1 | 1.01 | 0.26 | | | Mbandaka | 1 | 1.01 | 0.26 | | | Oranienburg | 1 | 1.01 | 0.26 | | | Senftenberg | 1 | 1.01 | 0.26 | | | Typhimurium var. Copenhagen | 1 | 1.01 | 0.26 | | | Uganda | 1 | 1.01 | 0.26 | | | ^a Other serotypes | 0 | | | | | ^b Unidentified isolates | 0 | | | | | Total serotyped isolates | 99 | | 25.52 | | | Not typed | 0 | | | | | *Total positive | 99 | | 25.52 | | | | | | | | | Total number of analyzed samples | 388 | | | | #### $\label{lem:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Chicken}$ (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2005 | Number | Percent of Total | Percent of | | | |------------------------------------|-------------|------------------|------------------|--|--| | | of Isolates | Positive | Analyzed Samples | | | | Enteritidis | 15 | 31.91 | 10.34 | | | | Kentucky | 15 | 31.91 | 10.34 | | | | Heidelberg | 6 | 12.77 | 4.14 | | | | Typhimurium | 3 | 6.38 | 2.07 | | | | ^c 4,[5],12:i:- | 1 | 2.13 | 0.69 | | | | Alachua | 1 | 2.13 | 0.69 | | | | Hadar | 1 | 2.13 | 0.69 | | | | Kiambu | 1 | 2.13 | 0.69 | | | | Muenster | 1 | 2.13 | 0.69 | | | | Schwarzengrund | 1 | 2.13 | 0.69 | | | | Senftenberg | 1 | 2.13 | 0.69 | | | | Thompson | 1 | 2.13 | 0.69 | | | | ^a Other serotypes | 0 | | | | | | ^b Unidentified isolates | 0 | | | | | | Total serotyped isolates | 47 | | 32.41 | | | | Not typed | 0 | | | | | | *Total positive | 47 | | 32.41 | | | | | | | | | | | Total number of analyzed samples | 145 | | | | | _ ### Table 6 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2006 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | 25. 5types 2000 | of | Positive | Samples | | | Isolates | . 555 | | | Kentucky | 42 | 42.00 | 18.92 | | Heidelberg | 16 | 16.00 | 7.21 | | Enteritidis | 16 | 16.00 | 7.21 | | ^c 4,[5],12:i:- | 4 | 4.00 | 1.80 | | Typhimurium | 4 | 4.00 | 1.80 | | Berta | 3 | 3.00 | 1.35 | | Infantis | 3 | 3.00 | 1.35 | | Schwarzengrund | 3 | 3.00 | 1.35 | | ^c 8,(20):z6 | 1 | 1.00 | 0.45 | | Anatum | 1 | 1.00 | 0.45 | | Hadar | 1 | 1.00 | 0.45 | | Mbandaka | 1 | 1.00 | 0.45 | | Montevideo | 1 | 1.00 | 0.45 | | Thompson | 1 | 1.00 | 0.45 | | ^a Other serotypes | 2 | 2.00 | 0.90 | | ^b Unidentified | 3 | 3.00 | 1.35 | | Total serotyped isolates | 100 | | 45.05 | | Not typed | 0 | | | | *Total positive | 100 | | 45.05 | | | | | | | Total number of analyzed samples | | 222 | | #### Table 6—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2007 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Enteritidis | 34 | 25.56 | 6.72 | | Kentucky | 33 | 24.81 | 6.52 | | Heidelberg | 27 | 20.30 | 5.34 | | ^c 4,[5],12:i:- | 9 | 6.76 | 1.77 | | Typhimurium | 8 | 6.02 | 1.58 | | Infantis | 3 | 2.26 | 0.59 | | Thompson | 3 | 2.26 | 0.59 | | Minnesota | 2 | 1.50 | 0.40 | | Schwarzengrund | 2 | 1.50 | 0.40 | | ^a Other serotypes | 10 | 7.52 | 1.98 | | ^b Unidentified | 2 | 1.50 | 0.40 | | Total serotyped isolates | 133 | | 26.28 | | Not typed | 0 | | | | *Total positive | 133 | | 26.28 | | | | | | | Total number of analyzed samples | | 506 | | ### Table 6 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2008 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | · | | Kentucky | 30 | 28.57 | 7.28 | | Heidelberg | 26 | 24.76 | 6.31 | | Enteritidis | 21 | 20.00 | 5.10 | | Typhimurium | 12 | 11.43 | 2.91 | | ^c 4,5,12:i:- | 4 | 3.08 | 0.97 | | Infantis | 2 | 1.90 | 0.49 | | Montevideo | 2 | 1.90 | 0.49 | | ^c 6,7:-:1,5 | 1 | 0.95 | 0.24 | | ^c 8,20:-:z6 | 1 | 0.95 | 0.24 | | Berta | 1 | 0.95 | 0.24 | | Blockley | 1 | 0.95 | 0.24 | | Braenderup | 1 | 0.95 | 0.24 | | Hartford | 1 | 0.95 | 0.24 | | Kralingen | 1 | 0.95 | 0.24 | | Oranienburg | 1 | 0.95 | 0.24 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 0 | | | | Total serotyped isolates | 105 | | 25.49 | | Not typed | 0 | | | | *Total positive | 105 | | 25.49 | | | | | | | Total number of analyzed samples | 412 | | | ### Table 6 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2009 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Kentucky | 21 | 30.88 | 5.61 | | Enteritidis | 20 | 29.41 | 5.35 | | Heidelberg | 7 | 10.29 | 1.87 | | ^d Typhimurium | 6 | 7.35 | 1.34 | | ^c 4,[5],12:i:- | 5 | 7.35 | 1.34 | | ^c 8,20:-:z6 | 2 | 2.94 | 0.53 | | Braenderup | 2 | 2.94 | 0.53 | | Blockley | 1 | 1.47 | 0.27 | | Cerro | 1 | 1.47 | 0.27 | | Infantis | 1 | 1.47 | 0.27 | | Montevideo | 1 | 1.47 | 0.27 | | Schwarzengrund | 1 | 1.47 | 0.27 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 0 | | | | Total serotyped isolates | 68 | | 18.18 | | Not typed | 0 | | | | *Total positive | 68 | | 18.18 | | | | | | | Total number of analyzed samples | 374 | | | #### Table 6 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2010 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Kentucky | 28 | 35.00 | 6.57 | | Enteritidis | 24 | 30.00 | 5.63 | | Heidelberg | 8 | 10.00 | 1.88 | | ^d Typhimurium | 6 | 7.50 | 1.41 | | ^c 4,5,12:i:- | 5 | 6.25 | 1.17 | | Berta | 2 | 2.50 | 0.47 | | ^c 8,20:-:z6 | 1 | 1.25 | 0.23 | | Hadar | 1 | 1.25 | 0.23 | | Infantis | 1 | 1.25 | 0.23 | | Montevideo | 1 | 1.25 | 0.23 | | Newport | 1 | 1.25 | 0.23 | | Ohio | 1 | 1.25 | 0.23 | | Thompson | 1 | 1.25 | 0.23 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 0 | | | | Total serotyped isolates | 80 | | 18.78 | | Not typed | 0 | | | | *Total positive | 80 | | 18.78 | | | | | | | Total number of analyzed samples | | 426 | | ### Table 6 - Continued Profile of
Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2011 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Enteritidis | 57 | 36.54 | 10.84 | | Kentucky | 48 | 30.77 | 9.13 | | Heidelberg | 18 | 11.54 | 3.42 | | Typhimurium | 10 | 6.41 | 1.90 | | Braenderup | 5 | 3.21 | 0.95 | | Infantis | 4 | 2.56 | 0.76 | | Mbandaka | 4 | 2.56 | 0.76 | | ^c 8,20:-:z6 | 2 | 1.28 | 0.38 | | ^c 3,10:e,h:- | 1 | 0.64 | 0.19 | | ^c 4, [5],12:I:- | 1 | 0.64 | 0.19 | | ^c 8,20:I:- | 1 | 0.64 | 0.19 | | Johannesburg | 1 | 0.64 | 0.19 | | Lille | 1 | 0.64 | 0.19 | | Newport | 1 | 0.64 | 0.19 | | Roodepoort | 1 | 0.64 | 0.19 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 3 | 1.27 | 0.38 | | Total serotyped isolates | 158 | 100 | 30.04 | | Not typed | 0 | | | | *Total positive | 158 | 100 | 30.04 | | | | | | | Total number of analyzed samples | 526 | | | #### Table 6 - Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Chicken | Serotypes 2012 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Enteritidis | 111 | 30.58 | 8.07 | | Kentucky | 70 | 19.28 | 5.09 | | Typhimurium | 64 | 17.63 | 4.65 | | Heidelberg | 62 | 17.08 | 4.51 | | Schwarzengrund | 18 | 4.96 | 1.31 | | Infantis | 12 | 3.31 | 0.87 | | Thompson | 9 | 2.48 | 0.65 | | ^c 4,[5],12:i:- | 9 | 2.48 | 0.65 | | Montevideo | 4 | 1.10 | 0.29 | | Mbandaka | 4 | 1.10 | 0.29 | | ^a Other serotypes | 22 | 5.68 | 1.60 | | ^b Unidentified | 2 | 0.52 | 0.15 | | Total serotyped isolates | 387 | 100 | 28.13 | | Not typed | | | | | *Total positive | 387 | 100 | 28.13 | | | | | | | Total number of analyzed samples | 1,376 | | | ### $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Ground Chicken}$ (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2013 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Enteritidis | 22 | 27.16 | 0.07 | | Kentucky | 17 | 20.99 | 0.05 | | Infantis | 13 | 16.05 | 0.04 | | Heidelberg | 10 | 12.35 | 0.03 | | Typhimurium | 8 | 9.88 | 0.03 | | ^c l 4,[5],12:i:- | 4 | 4.94 | 0.01 | | Braenderup | 2 | 2.47 | 0.01 | | Blockley | 1 | 1.23 | 0.00 | | Uganda | 1 | 1.23 | 0.00 | | Liverpool | 1 | 1.23 | 0.00 | | Thompson | 1 | 1.23 | 0.00 | | ^a Other serotypes | 1 | 1.23 | 0.22 | | ^b Unidentified | | | | | Total serotyped isolates | 81 | 100 | 17.88 | | Not typed | | | | | *Total positive | 81 | 100 | 17.88 | | | | | | | Total number of analyzed samples | | 453 | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ******* ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. | Serotypes 1998 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Hadar | 36 | 19.15 | 6.09 | | Heidelberg | 35 | 18.62 | 5.92 | | Senftenberg | 21 | 11.17 | 3.55 | | Reading | 17 | 9.04 | 2.88 | | Schwarzengrund | 17 | 9.04 | 2.88 | | Muenster | 7 | 3.72 | 1.18 | | Saintpaul | 7 | 3.72 | 1.18 | | Anatum | 5 | 2.66 | 0.85 | | Kentucky | 5 | 2.66 | 0.85 | | Typhimurium | 5 | 2.66 | 0.85 | | ^a Other serotypes | 32 | 17.02 | 5.41 | | ^b Unidentified isolates | 1 | 0.53 | 0.17 | | Total serotyped isolates | 188 | | 31.81 | | Not typed | 28 | | 4.74 | | *Total positive | 216 | | 36.55 | | | | | | | Total number of analyzed samples | | 591 | | # Table 7-Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Turkey (1998–2005 'A' Set Samples; 2006–2013 All Samples) Serotynes 1999 Number Per | Serotypes 1999 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Hadar | 72 | 22.15 | 6.86 | | Heidelberg | 61 | 18.77 | 5.81 | | Senftenberg | 27 | 8.31 | 2.57 | | Reading | 26 | 8.00 | 2.48 | | Muenster | 18 | 5.54 | 1.71 | | Agona | 16 | 4.92 | 1.52 | | Saintpaul | 13 | 4.00 | 1.24 | | Schwarzengrund | 12 | 3.69 | 1.14 | | Typhimurium var. Copenhagen | 12 | 3.69 | 1.14 | | Typhimurium | 7 | 2.15 | 0.67 | | ^a Other serotypes | 54 | 16.62 | 5.14 | | ^b Unidentified isolates | 7 | 2.15 | 0.67 | | Total serotyped isolates | 325 | | 30.95 | | Not typed | 7 | | 0.67 | | *Total positive | 332 | | 31.62 | | | | | | | Total number of analyzed samples | | 1,050 | | | Serotypes 2000 | Number | Percent of | Percent of | |------------------------------------|----------|------------|------------| | | of | Total | Analyzed | | | Isolates | Positive | Samples | | Heidelberg | 80 | 21.33 | 5.16 | | Hadar | 57 | 15.20 | 3.68 | | Agona | 35 | 9.33 | 2.26 | | Senftenberg | 31 | 8.27 | 2.00 | | Schwarzengrund | 29 | 7.73 | 1.87 | | Reading | 22 | 5.87 | 1.42 | | Saintpaul | 18 | 4.80 | 1.16 | | Muenster | 12 | 3.20 | 0.77 | | Brandenburg | 10 | 2.67 | 0.64 | | Arizona | 8 | 2.13 | 0.52 | | Muenchen | 8 | 2.13 | 0.52 | | ^a Other serotypes | 61 | 16.27 | 3.93 | | ^b Unidentified isolates | 4 | 1.07 | 0.26 | | Total serotyped isolates | 375 | | 24.18 | | Not typed | 24 | | 1.55 | | *Total positive | 399 | | 25.73 | | | | | | | Total number of analyzed samples | | 1,551 | | | Serotypes 2001 | Number of
Isolates | Percent of Total
Positive | Percent of
Analyzed
Samples | |------------------------------------|-----------------------|------------------------------|-----------------------------------| | Heidelberg | 33 | 24.81 | 6.35 | | Senftenberg | 18 | 13.53 | 3.46 | | Hadar | 14 | 10.53 | 2.69 | | Arizona | 10 | 7.52 | 1.92 | | Reading | 10 | 7.52 | 1.92 | | Agona | 8 | 6.02 | 1.54 | | Newport | 7 | 5.26 | 1.35 | | Saintpaul | 5 | 3.76 | 0.96 | | Schwarzengrund | 4 | 3.01 | 0.77 | | Derby | 3 | 2.26 | 0.58 | | Typhimurium | 3 | 2.26 | 0.58 | | Worthington | 3 | 2.26 | 0.58 | | ^a Other serotypes | 15 | 11.28 | 2.88 | | ^b Unidentified isolates | 0 | | | | Total serotyped isolates | 133 | | 25.58 | | Not typed | 3 | | 0.58 | | *Total positive | 136 | | 26.15 | | | | | | | Total number of analyzed samples | | 520 | | | Serotypes 2002 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | Sc. 61, pcs 2662 | Isolates | Positive | Analyzed | | | 1000000 | | Samples | | Heidelberg | 37 | 19.27 | 3.44 | | Reading | 24 | 12.50 | 2.23 | | Hadar | 23 | 11.98 | 2.14 | | Saintpaul | 14 | 7.29 | 1.30 | | Senftenberg | 14 | 7.29 | 1.30 | | Arizona | 10 | 5.21 | 0.93 | | Newport | 10 | 5.21 | 0.93 | | Schwarzengrund | 9 | 4.69 | 0.84 | | Uganda | 8 | 4.17 | 0.74 | | Typhimurium | 5 | 2.60 | 0.47 | | ^a Other serotypes | 30 | 15.63 | 2.79 | | ^b Unidentified isolates | 8 | 4.17 | 0.74 | | Total serotyped isolates | 192 | | 17.86 | | Not typed | 0 | | | | *Total positive | 192 | | 17.86 | | | | | | | Total number of analyzed samples | | 1,075 | | | Serotypes 2003 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Heidelberg | 55 | 21.57 | 5.48 | | Hadar | 44 | 17.25 | 4.38 | | Arizona | 31 | 12.16 | 3.09 | | Reading | 28 | 10.98 | 2.79 | | Saintpaul | 19 | 7.45 | 1.89 | | Newport | 18 | 7.06 | 1.79 | | Senftenberg | 11 | 4.31 | 1.10 | | Kentucky | 9 | 3.53 | 0.90 | | Schwarzengrund | 6 | 2.35 | 0.60 | | Typhimurium | 5 | 1.96 | 0.50 | | ^a Other serotypes | 24 | 9.41 | 2.39 | | ^b Unidentified isolates | 5 | 1.96 | 0.50 | | Total serotyped isolates | 255 | | 25.40 | | Not typed | 0 | | | | *Total positive | 255 | | 25.40 | | | | | | | Total number of analyzed samples | | 1,004 | | | Serotypes 2004 | Number of | Percent of Total | Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Heidelberg | 38 | 18.27 | 3.64 | | Hadar | 27 | 12.98 | 2.59 | | Reading | 16 | 7.69 | 1.53 | | Derby | 15 | 7.21 | 1.44 | | Saintpaul | 15 | 7.21 | 1.44 | | Senftenberg | 10 | 4.81 | 0.96 | | ^c IIIa 18:z4,z23:- | 9 | 4.33 | 0.86 | | Typhimurium | 9 | 4.33 | 0.86 | | Schwarzengrund | 8 | 3.85 | 0.77 | | Kentucky | 6 | 2.88 | 0.57 | | Newport | 6 | 2.88 | 0.57 | | ^a Other serotypes | 47 | 22.60 | 4.50 | | ^b Unidentified isolates | 2 | 0.96 | 0.19 | | Total serotyped isolates | 208 | | 19.92 | | Not typed | 0 | | | | *Total positive | 208 | | 19.92 | | | | | | | Total number of analyzed samples | 1,044 | | | #### Table 7—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Turkey | Serotypes 2005 | Number of | Percent of Total |
Percent of | |------------------------------------|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Hadar | 44 | 20.47 | 4.76 | | Saintpaul | 27 | 12.56 | 2.92 | | Heidelberg | 25 | 11.63 | 2.70 | | Reading | 18 | 8.37 | 1.95 | | Schwarzengrund | 12 | 5.58 | 1.30 | | cllla 18:z4,z23:- | 11 | 5.12 | 1.19 | | Senftenberg | 8 | 3.72 | 0.86 | | Agona | 7 | 3.26 | 0.76 | | Albany | 6 | 2.79 | 0.65 | | Kentucky | 5 | 2.33 | 0.54 | | Muenchen | 5 | 2.33 | 0.54 | | Newport | 5 | 2.33 | 0.54 | | ^a Other serotypes | 40 | 18.60 | 4.32 | | ^b Unidentified isolates | 2 | 0.93 | 0.22 | | Total serotyped isolates | 215 | | 23.24 | | Not typed | 0 | | | | *Total positive | 215 | | 23.24 | | | | | | | Total number of analyzed samples | | 925 | · | ## Table 7—Continued Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Ground Turkey (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2005 (Variants Combined) ^d | Number of | Percent of Total | Percent of | |---|-----------|------------------|------------| | | Isolates | Positive | Analyzed | | | | | Samples | | Hadar | 44 | 20.47 | 4.76 | | Saintpaul | 27 | 12.56 | 2.92 | | Heidelberg | 25 | 11.63 | 2.70 | | Reading | 18 | 8.37 | 1.95 | | Schwarzengrund | 12 | 5.58 | 1.30 | | cllla 18:z4,z23:- | 11 | 5.12 | 1.19 | | Senftenberg | 8 | 3.72 | 0.86 | | Agona | 7 | 3.26 | 0.76 | | Albany | 6 | 2.79 | 0.65 | | Typhimurium | 6 | 2.79 | 0.65 | | ^a Other serotypes | 40 | 18.60 | 4.32 | | ^b Unidentified isolates | 2 | 0.93 | 0.22 | | Total serotyped isolates | 215 | | 23.24 | | Not typed | 0 | | | | *Total positive | 215 | | 23.24 | | | | | | | Total number of analyzed samples | | 925 | | . | Serotypes 2006 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | Hadar | 31 | 34.44 | 6.98 | | Saintpaul | 8 | 8.89 | 1.80 | | Heidelberg | 7 | 7.78 | 1.58 | | Agona | 5 | 5.56 | 1.13 | | Anatum | 4 | 4.44 | 0.90 | | Kentucky | 4 | 4.44 | 0.90 | | Muenchen | 4 | 4.44 | 0.90 | | Derby | 3 | 3.33 | 0.68 | | Senftenberg | 3 | 3.33 | 0.68 | | Typhimurium | 3 | 3.33 | 0.68 | | Worthington | 3 | 3.33 | 0.68 | | ^a Other serotypes | 14 | 15.56 | 3.15 | | ^b Unidentified | 1 | 1.11 | 0.23 | | Total serotyped isolates | 90 | | 20.27 | | Not typed | 0 | | | | *Total positive | 90 | | 20.27 | | | | | | | Total number of analyzed samples | | 444 | | | Serotypes 2007 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | Hadar | 62 | 43.36 | 7.56 | | Heidelberg | 17 | 11.89 | 2.07 | | Saintpaul | 13 | 9.09 | 1.59 | | Agona | 11 | 7.69 | 1.34 | | Newport | 8 | 5.59 | 0.98 | | Reading | 6 | 4.20 | 0.73 | | Anatum | 2 | 1.40 | 0.24 | | London | 2 | 1.40 | 0.24 | | Minnesota | 2 | 1.40 | 0.24 | | Muenchen | 2 | 1.40 | 0.24 | | Schwarzengrund | 2 | 1.40 | 0.24 | | Typhimurium | 2 | 1.40 | 0.24 | | Uganda | 2 | 1.40 | 0.24 | | ^a Other serotypes | 12 | 8.39 | 1.46 | | ^b Unidentified | 0 | | | | Total serotyped isolates | 143 | | 17.44 | | Not typed | 0 | | | | *Total positive | 143 | | 17.44 | | | | | | | Total number of analyzed samples | | 820 | | | Serotypes 2008 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | Hadar | 35 | 25.93 | 4.00 | | Saintpaul | 15 | 11.11 | 1.71 | | c 18:z4,z23:- | 14 | 10.37 | 1.60 | | Schwarzengrund | 8 | 5.93 | 0.91 | | Newport | 7 | 5.19 | 0.80 | | Heidelberg | 6 | 4.44 | 0.68 | | Senftenberg | 6 | 4.44 | 0.68 | | Agona | 5 | 3.70 | 0.57 | | Muenchen | 5 | 3.70 | 0.57 | | Worthington | 5 | 3.70 | 0.57 | | ^a Other serotypes | 28 | 20.74 | 3.20 | | ^b Unidentified | 1 | 0.74 | 0.11 | | Total serotyped isolates | 135 | | 15.41 | | Not typed | 0 | | | | *Total positive | 135 | | 15.41 | | | | | | | Total number of analyzed samples | | 876 | | | Serotypes 2009 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | Saintpaul | 17 | 26.15 | 2.80 | | Hadar | 14 | 21.54 | 2.30 | | Agona | 5 | 7.69 | 0.82 | | Schwarzengrund | 5 | 7.69 | 0.82 | | Senftenberg | 5 | 7.69 | 0.82 | | Albany | 3 | 4.62 | 0.49 | | c 18:z4,z23:- | 3 | 4.62 | 0.49 | | Derby | 2 | 3.08 | 0.33 | | Heidelberg | 2 | 3.08 | 0.33 | | Newport | 2 | 3.08 | 0.33 | | ^a Other serotypes | 6 | 9.23 | 0.99 | | ^b Unidentified | 1 | 1.54 | 0.16 | | Total serotyped isolates | 65 | | 10.69 | | Not typed | 0 | | | | *Total positive | 65 | | 10.69 | | | | | | | Total number of analyzed samples | | 608 | | | Serotypes 2010 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | Hadar | 15 | 16.85 | 1.72 | | Saintpaul | 15 | 16.85 | 1.72 | | Heidelberg | 9 | 10.11 | 1.03 | | c 18:z4,z23:- | 9 | 7.89 | 0.80 | | Albany | 8 | 8.99 | 0.92 | | Schwarzengrund | 6 | 6.74 | 0.69 | | Senftenberg | 6 | 6.74 | 0.69 | | Anatum | 4 | 4.49 | 0.46 | | Newport | 3 | 3.37 | 0.34 | | Montevideo | 2 | 2.25 | 0.23 | | Reading | 2 | 2.25 | 0.23 | | Typhimurium | 2 | 2.25 | 0.23 | | ^a Other serotypes | 8 | 8.99 | 0.92 | | ^b Unidentified | 0 | | | | Total serotyped isolates | 89 | | 10.19 | | Not typed | 0 | | | | *Total positive | 89 | | 10.19 | | | | | | | Total number of analyzed samples | | 873 | | | Serotypes 2011 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | |----------------------------------|--------------------|------------------------------|--------------------------------| | c 18:z4,z23:- | 13 | 23.21 | 2.4 | | Hadar | 9 | 16.1 | 1.7 | | Muenchen | 9 | 16.1 | 1.7 | | Schwarzengrund | 7 | 12.5 | 1.3 | | Heidelberg | 3 | 5.4 | 0.6 | | Newport | 3 | 5.4 | 0.6 | | Reading | 3 | 5.4 | 0.6 | | Saintpaul | 3 | 5.4 | 0.6 | | Berta | 2 | 3.6 | 0.4 | | Kentucky | 2 | 3.6 | 0.4 | | Worthington | 2 | 3.6 | 0.4 | | ^a Other serotypes | 10 | 15.15 | 1.86 | | ^b Unidentified | 0 | 0 | 0 | | Total serotyped isolates | 66 | 100 | 12.24 | | Not typed | 0 | 0 | 0 | | *Total positive | 66 | 100 | 12.24 | | | | | | | Total number of analyzed samples | | 539 | | | Serotypes 2012 | Number of Isolates | Percent of Total
Positive | Percent of
Analyzed Samples | | |----------------------------------|--------------------|------------------------------|--------------------------------|--| | III_18:z4,z23:- | 13 | 23.21 | 1.1 | | | Hadar | 9 | 16.1 | 0.8 | | | Muenchen | 9 | 16.1 | 0.8 | | | Schwarzengrund | 7 | 12.5 | 0.6 | | | Heidelberg | 3 | 5.4 | 0.3 | | | Newport | 3 | 5.4 | 0.3 | | | Reading | 3 | 5.4 | 0.3 | | | Saintpaul | 3 | 5.4 | 0.3 | | | Berta | 2 | 3.6 | 0.2 | | | Kentucky | 2 | 3.6 | 0.2 | | | Worthington | 2 | 3.6 | 0.2 | | | ^a Other serotypes | 10 | 15.15 | 0.87 | | | ^b Unidentified | 0 | 0 | 0.00 | | | Total serotyped isolates | 66 | 100.0 | 5.71 | | | Not typed | 0 | 0 | 0.00 | | | *Total positive | 66 | 100 | 5.71 | | | | | | | | | Total number of analyzed samples | | 1,155 | | | | Serotypes 2013 | Number of | Percent of Total | Percent of | | |----------------------------------|-----------|------------------|------------------|--| | | Isolates | Positive | Analyzed Samples | | | Muenchen | 3 | 9.09 | 1.4 | | | ^c l 4,[5],12:I:- | 3 | 9.1 | 1.4 | | | Newport | 3 | 9.1 | 1.4 | | | Reading | 3 | 9.1 | 1.4 | | | Berta | 3 | 9.1 | 1.4 | | | Albany | 2 | 6.1 | 0.9 | | | Senftenberg | 2 | 6.1 | 0.9 | | | Agona | 2 | 6.1 | 0.9 | | | Hadar | 2 | 6.1 | 0.9 | | | lii_18:Z4,Z23:- | 2 | 6.1 | 0.9 | | | Typhimurium | 1 | 3.0 | 0.5 | | | Schwarzengrund | 1 | 3.0 | 0.5 | | | Saintpaul | 1 | 3.0 | 0.5 | | | Ohio | 1 | 3.0 | 0.5 | | | Derby | 1 | 3.0 | 0.5 | | | Ouakam | 1 | 3.0 | 0.5 | | | Heidelberg | 1 | 3.0 | 0.5 | | | Dublin | 1 | 3.0 | 0.5 | | | ^a Other serotypes | 0 | 0 | 0 | | | ^b Unidentified | 0 | 0 | 0 | | | Total serotyped isolates | 33 | 100 | 15.21 | | | Not typed | 0 | 0 | 0.00 | | | *Total positive | 33 | 100 | 15.21 | | | | | | | | | Total number of analyzed samples | | 217 | | | ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ******* Table 8 Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year. Young Turkeys (Turkey Carcasses) (1998–2005 'A' Set Samples; 2006–2013 All Samples) | Serotypes 2006 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 65 | 32.83 | 2.33 | |
Heidelberg | 33 | 16.67 | 1.18 | | Reading | 13 | 6.57 | 0.47 | | Schwarzengrund | 13 | 6.57 | 0.47 | | Saintpaul | 10 | 5.05 | 0.36 | | Agona | 8 | 4.04 | 0.29 | | Senftenberg | 8 | 4.04 | 0.29 | | Anatum | 5 | 2.53 | 0.18 | | Derby | 4 | 2.02 | 0.14 | | Muenster | 4 | 2.02 | 0.14 | | ^a Other serotypes | 31 | 15.66 | 1.11 | | ^b Unidentified | 4 | 2.02 | 0.14 | | Total serotyped isolates | 198 | | 7.11 | | Not typed | 0 | | | | Total positive | 198 | | 7.11 | | | | | | | Total number of analyzed samples | | 2,785 | | | Serotypes 2007 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 54 | 50.00 | 3.10 | | Senftenberg | 9 | 8.33 | 0.52 | | Saintpaul | 8 | 7.41 | 0.46 | | Heidelberg | 6 | 5.56 | 0.34 | | Newport | 5 | 4.63 | 0.29 | | Agona | 3 | 2.78 | 0.17 | | Berta | 3 | 2.78 | 0.17 | | Montevideo | 3 | 2.78 | 0.17 | | Mbandaka | 2 | 1.85 | 0.11 | | Muenchen | 2 | 1.85 | 0.11 | | Reading | 2 | 1.85 | 0.11 | | Schwarzengrund | 2 | 1.85 | 0.11 | | Typhimurium | 2 | 1.85 | 0.11 | | ^a Other serotypes | 6 | 5.56 | 0.34 | | ^b Unidentified | 1 | 0.93 | 0.06 | | Total serotyped isolates | 108 | | 6.19 | | Not typed | 0 | | | | Total positive | 108 | | 6.19 | | | | | | | Total number of analyzed samples | | 1,744 | | | Serotypes 2008 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 3 | 37.50 | 2.33 | | Agona | 1 | 12.50 | 0.78 | | Berta | 1 | 12.50 | 0.78 | | Newport | 1 | 12.50 | 0.78 | | Schwarzengrund | 1 | 12.50 | 0.78 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 1 | 12.50 | 0.78 | | Total serotyped isolates | 8 | | 6.20 | | Not typed | 0 | | | | *Total positive | 8 | | 6.20 | | | | | | | Total number of analyzed samples | | 129 | | | Serotypes 2009 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 18 | 33.33 | 1.25 | | Agona | 9 | 16.67 | 0.63 | | Albany | 3 | 5.56 | 0.21 | | Muenchen | 3 | 5.56 | 0.21 | | Senftenberg | 3 | 5.56 | 0.21 | | Derby | 2 | 3.70 | 0.14 | | Heidelberg | 2 | 3.70 | 0.14 | | Kentucky | 2 | 3.70 | 0.14 | | Typhimurium | 2 | 3.70 | 0.14 | | ^c 4, [5],12:I:- | 1 | 1.85 | 0.07 | | ^c 8,20:-:z6 | 1 | 1.85 | 0.07 | | Anatum | 1 | 1.85 | 0.07 | | Infantis | 1 | 1.85 | 0.07 | | Johannesburg | 1 | 1.85 | 0.07 | | Mbandaka | 1 | 1.85 | 0.07 | | Montevideo | 1 | 1.85 | 0.07 | | Newport | 1 | 1.85 | 0.07 | | Saintpaul | 1 | 1.85 | 0.07 | | Schwarzengrund | 1 | 1.85 | 0.07 | | ^a Other serotypes | 0 | | | | ^b Unidentified | 0 | | | | Total serotyped isolates | 54 | | 3.77 | | Not typed | 0 | | | | Total positive | 54 | | 3.77 | | | | | | | Total number of analyzed samples | | 1,432 | | | Serotypes 2010 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 15 | 22.73 | 1.04 | | Muenchen | 9 | 13.64 | 0.62 | | Saintpaul | 6 | 9.09 | 0.42 | | Heidelberg | 5 | 7.58 | 0.35 | | Schwarzengrund | 5 | 7.58 | 0.35 | | Agona | 4 | 6.06 | 0.28 | | Brandenburg | 3 | 4.55 | 0.21 | | Anatum | 2 | 3.03 | 0.14 | | Berta | 2 | 3.03 | 0.14 | | Newport | 2 | 3.03 | 0.14 | | Typhimurium var. 5- | 2 | 3.03 | 0.14 | | ^a Other serotypes | 9 | 13.64 | 0.62 | | ^b Unidentified | 1 | 1.52 | 0.07 | | Total serotyped isolates | 65 | | 4.50 | | Not typed | 1 | | 0.07 | | *Total positive | 66 | | 4.57 | | | | | | | Total number of analyzed samples | | 1,444 | | | Serotypes 2011 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Hadar | 10 | 27.03 | 0.62 | | Albany | 3 | 8.11 | 0.19 | | Berta | 3 | 8.11 | 0.19 | | Saintpaul | 3 | 8.11 | 0.19 | | Schwarzengrund | 3 | 8.11 | 0.19 | | Agona | 2 | 5.41 | 0.12 | | Heidelberg | 2 | 5.41 | 0.12 | | Montevideo | 2 | 5.41 | 0.12 | | ^c 4, [5],12:I:- | 1 | 2.70 | 0.06 | | Brandenburg | 1 | 2.70 | 0.06 | | Cubana | 1 | 2.70 | 0.06 | | Dublin | 1 | 2.70 | 0.06 | | Newport | 1 | 2.70 | 0.06 | | Orion var.15+ | 1 | 2.70 | 0.06 | | Reading | 1 | 2.70 | 0.06 | | Typhimurium | 1 | 2.70 | 0.06 | | Uganda | 1 | 2.70 | 0.06 | | ^a Other serotypes | 0 | 0 | 0 | | ^b Unidentified | 0 | 0 | 0 | | Total serotyped isolates | 37 | 100 | 2.31 | | Not typed | 0 | 0 | 0 | | *Total positive | 37 | 100 | 2.31 | | | | | | | Total number of analyzed samples | | 1,605 | | #### $\label{thm:continued} \mbox{Profile of Serotypes from Analyzed PR/HACCP Verification Samples by Calendar Year.} \\ \mbox{Turkeys}$ (1998–2005 'A' Set Samples; 2006–2012 All Samples) | Serotypes 2012 | Number | Percent of Total | Percent of Analyzed | |----------------------------------|----------|------------------|---------------------| | | of | Positive | Samples | | | Isolates | | | | Heidelberg | 9 | 27.03 | 0.41 | | Senftenberg | 6 | 8.11 | 0.27 | | Reading | 4 | 8.11 | 0.18 | | Albany | 4 | 8.11 | 0.18 | | Hadar | 4 | 8.11 | 0.18 | | Agona | 4 | 5.41 | 0.18 | | Saintpaul | 3 | 5.41 | 0.14 | | Schwarzengrund | 3 | 5.41 | 0.14 | | Muenchen | 3 | 2.70 | 0.14 | | Montevideo | 2 | 2.70 | 0.09 | | Havana | 1 | 2.70 | 0.05 | | Typhimurium | 1 | 2.70 | 0.05 | | Enteritidis | 1 | 2.70 | 0.05 | | Anatum | 1 | 2.70 | 0.05 | | Ouakam | 1 | 2.70 | 0.05 | | Litchfield | 1 | 2.70 | 0.05 | | Heidelberg | 9 | 2.70 | 0.41 | | ^a Other serotypes | 0 | 0 | 0 | | ^b Unidentified | 0 | 0 | 0 | | Total serotyped isolates | 48 | 100 | 2.20 | | Not typed | 0 | 0 | 0 | | *Total positive | 48 | 100 | 2.20 | | | | | | | Total number of analyzed samples | | 2,183 | | #### Table 8 - Continued | 18.18
12.73
9.09 | 0.41
0.29 | | | |------------------------|---|--|--| | 12.73 | | | | | 12.73 | | | | | | 0.29 | | | | 9.09 | 0.23 | | | | | 0.21 | | | | 9.09 | 0.21 | | | | 7.27 | 0.17 | | | | 5.45 | 0.12 | | | | 5.45 | 0.12 | | | | 5.45 | 0.12 | | | | 5.45 | 0.12 | | | | 3.64 | 0.08 | | | | 3.64 | 0.08 | | | | 3.64 | 0.08 | | | | 3.64 | 0.08 | | | | 1.82 | 0.04 | | | | 1.82 | 0.04 | | | | 1.82 | 0.04 | | | | 1.82 | 0.04 | | | | 0 | 0 | | | | 0 | 0 | | | | 100 | 2.28 | | | | 0 | 0 | | | | 100 | 2.28 | | | | | | | | | | 453 | | | | | 1.82
1.82
1.82
1.82
0
0
0
100
0 | | | ^{**}Note: Sampling for young turkey began in 2006. ^{*}The percentages listed for total positive isolates may not equal the sum of the data in the Percent of Analyzed Samples column due to rounding. ^aThe ten most commonly isolated serotypes during a listed year are identified by name while less commonly identified serotypes are included in the "other serotypes" category. When there is more than one serotype in tenth place, all serotypes in tenth place are listed. ^bThe "unidentified" designation includes isolates for which a single specific serotype could not be determined including rough, and/or nonmotile. ^cPrior to 2004, FSIS classified serotypes identified solely by antigenic formulas as monophasic, such as I 4, [5],12:i:-, and included them in the unidentified isolates category. Of note: The figures display the percent of the isolates identified out of total isolates serotyped for each product class. The y axis, the serotype percentage, varies from graph to graph because the percent of different serotypes varies by commodity and year. ******* Figure 1 Top Three Salmonella Serotypes for Each Product Class PR/HACCP Verification Sampling Figure 2 Serotype Profiles in FSIS Product Classes for Top 10 Serotypes Identified by CDC as Causing Human Infections in 2013 – USDA, FSIS, PR/HACCP Verification Sampling by Calendar Year*(1998–2005 - "A" Set Samples; 2006–2013 - All Samples) turkey started in 2005